

1 LEON ARDO MI RAPADAS United States Attorney 2 MIKEL W SCHWAB Assistant U.S. Attorney Sirena Plaza Suite 500 4 108 Hem in Cortez Avenue Hagatna Guam 96910 Tel 671 472 7332 6 Fax 671 472 7215 DISTRICT COURT OF GUAM MANN & SHKLOV 7 Paul Ortiz DEC 28 2007 8 Senior Attorney JEANNE G QUINATA Ottice of General Counsel 9 Clerk of Court National Oceanic and Atmospheric Administration 201 West Ocean Blvd 10 Suite 4470 11 Long Beach California 90802 Tel 562 980 4069 12 13 Attorneys for the United States of America 14 UNITED STATES DISTRICT COURT 15 16 FOR THE TERRITORY OF GUAM 17 18 UNITED STATES OF AMERICA CIVIL CASE NO 06 00030) 19 Plaintiff **OPPOSITION OF THE UNITED** STATES TO DEFENDANT'S MOTION 20 TO DISMISS FOR LACK OF SUBJECT ١s 21 MATTER AND IN REM

The Defendant's Motion to Dismiss is a pernicious ploy to distract this Court from the Defendant's clear violation of United States law by challenging well founded United States

JURISDICTION

authority to establish its Exclusive Economic Zone

Defendant

22

23

24

25

26

27

28

MARSHALLS 201

1		
2	TABLE OF AUTHORITIES	
3	CASES	
4	Biker v. Carr	
5	n69 US 186 211 12 (1962)	10
6	Chicago & Southern Airlines Inc. v. W iterm in Steamship Corp	
7	333 US 103 111 (1948)	10
8	DuPree v United States	
9	559 F 2d 1151 1155 (9 th Cir 1977)	11
10	Eveland v Director of CIA	
11	843 F 2d 46 49 (1 ' Cir 1988)	10
12	Kolovrat v Oregon	1.1
13	366 U S 187 194 (1961)	11
14	<u>In re Extradition of Howard</u> 996 F 2d 1320 1330 n 6 (1 ' Cir 1993)	11
15	·	11
16	Oetjen v Central Leather Co	10
17		10
18		10
19	, , ,	
20	246 U S 297 302 (1918) Sumitomo Shoji America, Inc. v. Avagliano	
21	United States v Kin Hong	
22	110 F 3d 103 (1 ' Cir 1997)	11
23	United States v Li	
24	206 F 3d 56 60 61 (1 Cir 2000) (en banc)	10
25	United States v Mann	
26	829 F 2d 849 852 (9th Cir 1987)	10
27	United States v Peterson	
	812 F 2d 486 492 (9th Cir 1987)	10
28		
	1	
	•	

1 2	<u>United States v. Postal</u> 589 F. 2d 862 - 878 (5 ¹ Cir. 1979)	9 11
3	FEDERAL STATUTES	
4	16 USC \$ 1801	6
`	16 USC \$ 1801 (a)(10)	6
6 7	16 USC \$ 1801 (a)(4) & (5)	6
8	16 L S C \$ 1801 Sec 3 (>0)	7
9	16 USC \$ 1824 (e)(8)	8
10	16 U S C ≥ 1857 (4)(a) & (b)	3
11	16 U S C ♦ 1860 (a)	7
13	16 USC \$ 1861 Sec 301 (d)	7
14 15	LEGISLATIVE ACTS AND MATERIALS	
16 17	EEZ of the United States Presidential Proclamation No 5030 42 Fed Reg 12937 40 (Mar 7 1977)	3
18 19	Exclusive Economic Zone and Maritime Boundaries 60 Fed Reg 43825 43828 43829 (Aug 23 1995) 8	13 14
20	Conv on of the Law of the Sea S Exec Rep No 110 9 at 18 23 (110th Cong 1st Ses 2007)	11
21 22	Magnuson Stevens Fishery Conservation and Management Act Public Law 94 265 (1977)	6
23	Sustainable Fisheries Act Public Law 104 297 (1996)	6
24 25	Magnuson Stevens Fishery Conservation and Management Reauthorization Act of 2006 Public Law 109 479 (2007)	8
26	Public Law 109 479 (2007)	٥
27	OTHER AUTHORITIES	
28	42 International Legal Materials 178 181 (2003)	16
	11	

1	Anthony Aust Modern Treaty law and Practice 194 (Cambridge University Press 2000)	12
2 3	Department of Defense Maritime Claims Reference Manual page 664 and Table C1 T286 http://www.dtic.mil.whs.directives.corres.20051m_062305 United_States_America.doc	14
4	Nicaragua y Honduras Dispute International Court of Justice available at	
	http www.icj cij.org.docket files 120 14075 pdf PHPSESSID=be18>f20d250a4ace1f4068d9ad9963c	15
6 7	International Tribunal for the Law of the Sea	
8	http www.itlos.org.start2 en html (then follow Proceedings and Judgement hyperlink to List of Cases hyperlink to case no 11)	15
9	Pacific Island Travel Kiribati	
10	http www pacificislandtravel com Kiribati about_destin mckean html	14
11	Restatement (Third) of the Foreign Relations of the United States § 326 (1987)	10
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22 23		
24		
25		
26 26		
27		
28		
- "		

The Defendant's sweeping arguments must full for several reasons. First, the Defendant does not have standing to assert violations of international law. Second even if the Defendant did have such standing the Defendant's international law arguments are idiosyncratic unsupported and simply wrong. They fly in the face of the practice of States, including Kiribati which has not objected to the United States, exercise of its jurisdiction in its Exclusive Economic Zone adjacent to Howl and and Baker Islands. This court should reject the Defendant's arguments, which if accepted by this Court would lead to a massive loss of jurisdiction by both the United States and many other island nations in the Pacific such as the Northern Marianas Islands (NMI), the Marshall Islands, the Federated States of Micronesia. Palau, and Kiribati

I FACTUAL BACKGROUND

The facts are straightforward. The United States Coast Guard caught Defendant fishing illegally in the United States Exclusive Economic Zone generated by Howland and Baker Islands on September 6, 2006.

Howland and Baker Islands form an important element in the U.S. Pacific Insular Areas. They have interesting and rich pasts an important present and it is anticipated a valuable tuture. They are of significant size (Baker is 1.4 square kilometers and Howland is 1.84 square kilometers). Amelia Earhart disappeared while flying to a runway at Howland. Baker joined the American Family in 1857. Both islands had a role in the early days of Whale hunting. The islands guano deposits were mined by United States and British companies during the second half of the 19th Century. The islands were inhabited between 1935 and 1942 by Hawaiian students from Kamchameha School as part of an enthusiastic project that ended when the Japanese threatened the area at the start of World War II. The U.S. Coast Guard used the islands

during the Wir Today the islands are part of a US National Wildlife Refuge whose office is in Honolulu. The refuse provides nesting and roosting habitat for about 20 species of scabirds and shorebirds. Threatened sea turtles and endangered hawksbill sea turtles for age in the shallow waters of the rect with hundreds of species of fish corals, and other invertebrates. Baker Island presently hosts a day beacon for navigation and an abandoned runway. Visitation is by special use permit.

Atmospheric Administration (NOAA) were conducting a fisheries patrol aboard a United States Coast Guard (USCG) aircraft. The purpose of this patrol was to conduct surveillance of the Exclusive Economic Zone (EEZ)¹ of the United States adjacent to the United States National Wildlife Refuges of Howland and Baker Islands in order to detect illegal fishing activity. During that flight law enforcement personnel sighted a 215 purse seiner later identified as the F.V. MARSHALLS 201 at coordinates 02–29 0S 176–45 0W, a position within the EEZ of the United States. At that time, the vessel's boom was lowered and its purse seine fishing net was not covered or properly stowed, as prohibited by the Magnuson Stevens Fishery Conservation and Management Act (Magnuson Act.) 16 U.S.C. § 1857 (4)(A) and (B). During this flight patrol

¹ The EFZ of the United States was established by Presidential Proclamation No. 5030. (March 10. 1983) creating an area of ocean over which the United State, exercises exclusive jurisdiction and sovereign right, for the purpose of exploring exploiting conserving and managing natural resources. The outer limits of the EEZ are 200 nautical miles from the baseline from which the U.S. territorial sea is measured unless otherwise specified. The pecific coordinates for the U.S. FEZ adjacent to Howland and Baker Islands it published by the U.S. Department of State in the Federal Register on August 23, 1995. 60 F.R. 43825. However, under the Magnuson Act the United States hallowed an exclusive fishery zone around these islands since 1977. E.E.Z. of the U.S. Presidential Proclamation No. 5030, 42 F.R. 12937, 40 (March 7, 1977).

F V is the designation for Fishing V s 1

two additional foreign fishing vessels were detected within the EEZ adjucent to Howland and Baker Islands. They were the F.V. KOO S. 101 and the F.V. KOO S. 108

On September 9 2006 a second aircraft patrol was conducted by the USCG and NOAA law enforcement personnel. The F.V. MARSHALLS 201 was again observed, this time at position 02 06 1S 176 00 p.W. approximately 1.9 nautical miles within the EEZ adjacent to Howland and Baker Islands. At the time of the sighting, the vessel was actively fishing with approximately 10% of its net in the water filled with fish. In addition, two small tender vessels were assisting with the retrieval of the net. Fishing within the U.S. EEZ by a foreign fishing vessel without authorization of NOAA is prohibited by the Magnuson Act. 16 U.S.C. § 1857(2). The USCG aircrew immediately contacted the USCG Cutter WALNUT (WALNUT) to intercept and conduct a boarding on the FV MARSHALLS 201. The WALNUT was also in the area conducting a fisheries patrol.

Approximately seventy minutes later the WALNUT arrived on scene and USCG personnel detected the F V MARSHALLS 201 both visually and by radar. The WALNUT's radar identified the vessel's position at 02-05-387S-175-59-253W, a position approximately 2 nautical miles inside the U.S. EEZ. The lookout on the WALNUT reported seeing the vessel hauling in its purse seine fishing net containing fish as the two small tender vessels were in the water assisting the retrieval of the net. Once it was determined the F V MARSHALLS 201 was actively fishing within the EEZ both the WALNUT and the USCG aircrew continuously attempted to hail the F V MARSHALLS 201 via radio and ordered the vessel to heave to and prepare to be boarded. The F V MARSHALLS 201 failed to comply with this command, and five minutes after the arrival of the WALNUT, the F V MARSHALLS 201 fled towards the EEZ boundary line.

with her nets still hanging from the boom. The WALNUT began an immediate pursuit. After several minutes, the WALNUT hauled up the flag hoist. LIMA—a black and yellow checkered flag which is the internationally recognized signal code flag for stop instantly. They also sounded the signal from the International Code of Signals on their starboard vardarm for. LIMA with the ship's whistle. The F.V. MARSHALLS 201 responded with two short blasts and continued its hasty departure out of the U.S. EEZ.

After approximately twenty minutes the F V MARSHALLS 201 exited the U S EEZ with the WALNUT maintaining hot pursuit. Someone aboard the F V MARSHALLS 201 eventually responded to the hailing by the USCG via radio by stating no speak English, and me no inside work, several times. Eight minutes after exiting the US EEZ, the vessel stopped briefly while the crew of the F V MARSHALLS 201 finished stowing her gear and tender vessels, but she quickly resumed making way away from the U S EEZ boundary line. During this time, the commanding officer of the WALNUT ordered the 50 caliber machine guns to be mounted, though they were not pointed at the F V MARSHALLS 201 at any time. Within minutes, the F/V MARSHALLS 201 came to full stop in the water, and someone on board the vessel radioed, you come over my boat.

A boarding team from the WALNUT boarded the F V MARSHALLS 201 and immediately secured the vessel for an investigation into the illegal fishing activity. The boarding team identified thirty six crew members on board the F V MARSHALLS 201. During the investigation it was determined that 1) the Captain of the vessel was Mr Wen Yuch Lu (Captain Lu.) a Taiwanese citizen. 2) the F V MARSHALLS 201 did not possess a permit to fish within

the US EEZ and 3) the vessel caught 110 metric tons of tuna from the illegal fishing set on September 9, 2006

On September 10, 2006. The enforcement personnel of the WALNUT seized the F.V. MARSHALLS 201, and her eatch, and began escorting the vessel to Guam. The vessel was escorted by the WALNUT until relieved by the USCG Cutter SEQUOIA on September 16, 2006.

A boarding team from the SEQUOIA relieved the boarding team from the WALNUT in order to escort the F V MARSHALLS 201 to Guam and conduct additional investigation. During that investigation Captain Lu began to make voluntary unsolicited statements in broken English to the boarding team. Captain Lu stated that he was not fishing inside the line, but had set his gear, three miles outside the line, and had then drifted inside the line while hauling his gear.

On September 20 2006 the SEQUOIA reached port in Guam and secured the F V

MARSHALLS 201 at the Cassamar Pier in Apra Harbor. A complete survey of the vessel and catch of tuna was completed which estimated the current market value of the vessel to be

\$2 650 000, and the current market value of the tuna on board to be \$350 000.

On October 10 2006 the United States filed a Complaint for Forfeiture of the vessel and catch based on the two violations of the Magnuson Act On October 13 2006 a release bond for \$2 950 000 was filed in the forfeiture matter and the vessel departed Guam soon thereafter

The F V MARSHALLS 201 is registered in the Republic of the Marshall Islands and is owned by the Marshall Islands Fish Company (Claimant or MIFCO) MIFCO has just two sharcholders—the Koo's Fishing Company and the Marshall Islands Marine Resources Authority (a division of the Government of the Republic of the Marshall Islands). Koo's Fishing Company is registered in the Republic of the Marshall Islands—with offices in Majuro Republic of the

Marshall Islands and Taiper Taiwan

II THE LAWS OF THE UNITED STATES

The Magnuson Stevens Fishery Conservation and Management Act (Magnuson Act) was chacted into law in 1994. Public Law 94 265 and was amended in 1996. 16 U.S.C. § 1801 et seq. In its findings at §2, it specifically mentioned among others the highly magnitory species of the high seas, and that (i)f placed under sound management before over fishing has caused arreversible effects, the fisheries can be conserved. 16 U.S.C. § 1801 (a) (4) & (5). Sustainable Fisheries Act. Public Law 104, 297 (1996). The Pacific Insular Areas are one of the focal points of the Magnuson Act. Pacific Insular Areas contain unique historical cultural legal political and geographical circumstances, which make fisheries resources important in sustaining their economic growth. 16 U.S.C. § 1801 (a) (10).

The Act specifically places jurisdiction for enforcement of the EEZs for the Pacific Insular Areas substantially in the U.S. District Court for the District of Guam 16 U.S.C. § 1861 Sec. 301 (d)

³ The Fishery Conservation and Management Act of 1976 was first enacted March 1, 1977, and the Federal Register Notice was published March 7, 1977.

The relevant ection—tate (4) International to hery agreements have not been effective in preventing or terminating the over fishing of these valuable fishery re-ources. There is danger that irreversible effect, from over fishing will take place before an effective international agreement on fishery management jurisdiction can be negotiated signed ratified and implemented (5) Fishery resource are finite but renewable. If placed under ound management before over fishing has caused irreversible effects, the figheries can be conceived and maintained so as to provide optimum yields on a continuing basis.

TURISDICTION OF COURTS. In the case of Guam or any possession of the United States in the Pacific Ocean the appropriate ourt is the United States District Court for the District of Guam except that in the case of American Sampa, the appropriate ourt is the United States District Court for the District of Hawaii and except that in the case of the Northern Mariana I finds, the appropriate ourt is the United States District Court for the District of the Northern Mariana I finds in 16 USC & 1861. Sec. 301 (d) (Emphy). Added)

l

This places the bulk of the United State's EEZ in the Pacific Insular Are is within the jurisdiction of the District Court on Guam. The islands stretch across a geographic constellation of ocean zones that cover an expanse equivalent to the width of the United States mainland greater than 3 000 miles. The Insular Areas are highly valued and enjoy a rich history and a bright future.

The ultimate enforcement in the Act is stated in the Civil Enforcement section, which states that an offending vessel, shall be subject to forfeiture to the United States 16 U.S.C. § 1860 (a).

The EEZ adj icent to Howland and Baker Isl inds is well defined with geographic coordinates published in the Federal Register. The Federal Register states that to the southeast and south of Howland and Baker Islands the limit of the exclusive economic zone shall be determined by straight lines connecting the following points. Exclusive Economic Zone and Maritime Boundaries. 60 Fed. Reg. 43829 (Aug. 23, 1995). The Federal Register provides a list of 15 geographic coordinates such that the exact EEZ location can be accurately charted by

Pacific I find Nations throughout the region proximate to the Pacific In ular Area, have parallel statute. In the asc of States such as the Ripublic of the Marihall I lands the language of the Act of presidence ection is substantially adopted into their law verbatim.

l

2,

my vessel either manually or using electronic instruments such as GPS and charting devices. Vessels that fish in the US EEZ without a license are clearly subject to forfeiture.

Congress has explicitly and affirm itively recognized the EEZ off of Howland and Baker Islands. See 16 U.S.C. § 1824(e)(8) as amended by Magnuson Stevens Fishery Conservation and Management Reauthorization. Act of 2006 section 6. Pub L. 109, 479 (2007). The Magnuson Act provides an part.

In the case of violations by foreign vessels occurring within the exclusive economic zones off Midway Atoll Johnston Atoll Kingman Recf Palmyra Atoll Jarvis Howland,

Baker and Wake Islands amounts received by the Secretary attributable to fines and penalties

The seaward limit of the exclusive economic zone is a line 200 nautical miles from the baseline from which the territorial easis measured except to the southeast and south of Howland and Baker Islands the limit of the exclusive economic zone shall be determined by straight lines connecting the following points

1	0	14 30	1	1 3	0800	W
	0	143	5	173	77 ع	V.
3	n	43	S	173	4 30	W
+	1	04.07	S	174	1 41	W
	1	1 3)	S	1 4	31 02	W
5		1457	s	174	34.48	W
	ı	36	S	ı	34 1	w
ч	i	59 7	S	5	14)	W
,		1 09	S	1.6	1 4	N
10	7	ر 5 ا	5	1.6	385)	W
11		40 t	5	176	51-13	W
1		44.4.)	5	1 (301	w
1		14 3	ş	16	Y () Y	W
14		633	S	1 /	1 43	w
j		4.1	5	1	6 (3()	W

 imposed under this Act shall be deposited into a named fund. Id (Emphasis added)

Accordingly not only has the Executive Branch published the limits of the U.S. EFZ off of Howl and Baker in the Federal Register, but the United States Congress has endorsed the EEZ off of those islands

In short, the United States duly established its Exclusive Economic Zone in the area wound Howland and Baker Islands, pursuant to U.S. statute. Congress has explicitly acknowledged the EEZ around Howland and Baker Islands. Marshalls 201 was fishing in this U.S. EEZ without a license on September 9, 2006. The U.S. Coast Guard observed and intercepted Marshalls 201. Therefore, Marshalls 201 violated United States law, and the vessel is subject to forfeiture. This case is as simple as that. This Court should reject Defendant's reckless arguments that attempt to undermine U.S. law and escape responsibility for it's violations.

III <u>DEFENDANT HAS NO STANDING TO DISPUTE THE EEZ OF THE UNITED STATES</u>

Defendant has no standing to assert that the United States established its EEZ in contravention of international law. Rights under international law including the law of the sea accrue to sovereign nations. Allegations of inconsistency with international law are matters of international affairs not judicial redress. Neither the United Nations Law of the Sca Convention (UNCLOS) nor international law in general, is invocable by the Defendant in this case. United States v. Jimenez Nava. 243 F. 3d. 192–195 (5th Cir. 2001). United States v. Postal. 589 F. 2d. 862–878 (5th Cir. 1979). Accordingly courts have precluded defendants in enforcement proceedings from invoking treaty based defenses. United States v. Li. 206 F. 3d. 56–60-61 (1st cir.

27

28

2000) (on bine) <u>United States v. Mann.</u> 829 F. 2d 849. \$52 (9th. Cit. 1987). The rule applies even more strongly where the person asserting the treaty based right is seeking dismissal. <u>Li.</u> 206 F. 5d at 61.

The question of whether the United States has properly established its Exclusive Economic Zone under international law the status of boundaries between the United States and its neighboring countries and what interpretation and the United States should give to an unratified treaty etc — are matters that fall within the prerogative of the Executive Branch Baker v Carr 369 US 186 211 12 (1962) Chicago & Southern Airlines Inc. v Waterman Steamship Corp 333 U S 103 111 (1948) (the very nature of executive decisions as to foreign policy is political not judicial) Oetjen v Central Leather Co 246 US 297 302 (1918) (conduct of foreign relations is committed by the Constitution to the executive and legislative departments) Eveland v Director of CIA 843 F 2d 46 49 (1 Cir 1988) (foreign policy concerns are not justiciable and wholly confided by our Constitution to the political departments of the government Executive and Legislative) United States v Peterson 812 F 2d 486 492 (9th Cir 1987) (the ramifications of any violation of international law in a search conducted of detendant s ship were largely political) As the Supreme Court has often noted the Executive Branch's interpretation of a treaty is entitled to great deference. Sumitomo Shoji America, Inc. v Avagliano 457 U S 176 184 185 (1982) (Although not conclusive the meaning attributed to treaty provisions by the Government agencies charged with their negotiation and enforcement is entitled to great weight.) Restatement (Third) of the Foreign Relations Law of the United States § 326 (1987) Kolovrat v. Oregon 366 U.S. 187 194 (1961) United States v. Kin Hong 110 F 3d 103 (1 * Cir 1997) ([T]he executive branch's construction of a treaty although not

20 21

22

17

18

19

23 24

25

26 27

28

that

binding upon the courts is entitled to great weight.) In it Extradition of Howard 996 F.2d 1520 1550 n 6 (1 ° Cir. 1993) (deference to executive in extradition context stems, at least in part from fact that executive wrote and negotiated operative documents) DuPree v United States 559 F 2d 1151 1155 (9th Cir 1977)

Further the United States is not vet a party to the UNCLOS As such UNCLOS is not a treaty under United States law and is therefore by definition not a self-executing treaty. Even if the United States were a party to the Law of the Sea Convention it would not be invocable by the Detendant As reflected in the report of the Senate Foreign Relations Committee the Convention (with certain exceptions not applicable here) would not be self executing and in the view of both the Committee and the Executive Branch the Convention would not create private rights of action or other enforceable individual legal rights in U.S. courts. Convention on the Law of the Sea S Exec Rep No 110 9 at 18 23 (110th Cong 1st Sess 2007)

The treaty would have to be self executing <u>United States v Postal</u> 589 F 2d at 876 and contain explicit language cicating a private right of action or other judicially enforceable right for it to be invocable by a Defendant Defendant has no standing to invoke UNCLOS in defense of the violation

IV THE US EEZ CONFORMS TO INTERNATIONAL LAW

Even assuming for the sake of argument, that Defendant has standing to invoke international law the Defendant completely mischaracterizes international law. It is simply incorrect to assert that Howland and Baker Islands may not generate an EFZ

Defendant bases its argument on Article 121(3) of UNCLOS. The full article provides

26

27

28

I An island is a naturally formed area of land surrounded by water which is above water at high tide

- 2 Except as provided for in paragraph x the territorial sea, the contiguous zone, the exclusive economic zone and the continental shelf of an island are determined in accordance with the provisions of the present Convention applicable to land territory.
- 3 Rocks which <u>cannot</u> sustain human habitation or economic life of their own shall have no exclusive economic zone or continental shelf (Emphasis added)

Defendant concludes that Howland and Baker are rocks as that term is used in paragraph 3 of article 121. For several reasons. Detendant's radical reading of Article 121(3) is wrong not least because his reading conflicts with the plain meaning of the words of Article 121 First the Defendant and its expert Professor Van Dyke think that if there is no present human habitation on an island then it cannot sustain human habitation and is thus a rock under Article 121(3) Van Dyke Deposition 71 74 77 78 84 116 120 (Attachment D) The Defendant and Professor Van Dyke take the view that even if there had been habitation on an island in the past if there is no habitation on the island today, then it is necessarily a rock. Id In the professional opinion of J Ashley Roach the State Department's expert on law of the sea this is not a correct interpretation of Article 121(3) and is contrary to the plain language of Article 121(3) Declaration of Mr Roach at page 2 (Attachment A) Article 121(1) uses the formulation cannot sustain human habitation not do not support human habitation The question posed by Article 121(3) is whether the feature at issue is habitable. Robert Smith, who as the nation's tormer chief maritime Leographer has had direct experience with State's establishing EEZs adjacent to presently uninhabited islands (including those of Kiribati and many other Pacific Island nation States) agrees with the present Department of State position as expressed by Mr Rouch (Attachment B & C) Contrary to the Detendant's view there is no requirement that the

to iture actually be inhabited. A review of the history of Howland and Baker shows that both islands have had periods of habitation in the relatively recent past and they have played a role in various economic ventures. Van Dyke Deposition 107, 120 and Exhibits 8, 15 (Attachment D). Further, there is no evidence in the record that they will be uninhabited in the future or have no economic life. Significantly, the Department of State does not view either island as a rock under Article 121(3). In sum. Defend and a reading of Article 121(3) conflicts with the plain meaning of that provision and the considered judgment of the U.S. Department of State.

Second the Defendant and Professor Van Dyke rely heavily on what they assert is State practice showing that Howland and Baker are rocks under Article 121(3). Professor Van Dyke incorrectly portrays the facts and the concept of State practice. As noted by Mr. Roach. State practice refers to the subsequent practice in the application of a treaty text which establishes the agreement of the parties regarding its application. It refers to the way a text is actually applied by the parties. If the practice is consistent and is common to or accepted by the parties, the subsequent practice is usually a good indication of what the parties understand the text to mean. Anthony Aust. Modern Treaty, Law and Practice 194 (Cambridge University Press. 2000). Professor Van Dyke cites several cases involving disputes between countries as whether a particular feature is a rock under Article 121(3). Van Dyke Declaration (Attachment E). Van Dyke Deposition 35.36.51.54 (Attachment D). citing Senkakus Diaovu Dao dispute. Okinotorishima dispute. Dokdo Takeshima dispute. Spratly Islands dispute. The very fact that the proper characterization of these features is disputed completely undercuts Professor Van Dyke is assertion that state practice shows that these features are rocks, under Article 121(3). It is entirely inappropriate to rely on disputed features as examples of state practice for in each case.

there is a state taking exactly the opposite position. The one unambiguous example of State practice cited by Professor V in Dyke (Declaration: Attachment E. Deposition 29, 34, 75, 76. Attachment D), the U.K.'s determination that Rockall is a rock and not an island affording supports the U.S. view that Howland and Baker are not rocks. Rockall is a tiny-sheer walled uninhabitable feature a fraction of the size of Howland and Baker. V in Dyke Deposition 194 and Exhibits 2, 5, 25 (Attachment D). Smith Deposition 102, 104 (Attachment F). Thus Defendants misleadingly mischaracterizes and distorts State practice in support of its view which is in fact unsupportable.

Third as Mi Roach attests State practice supports the U.S. view that Howland and Baker are not rocks under Article 121(3). There are many examples of relatively smill uninhabited features around or from which countries have established Exclusive Economic Zones. Of direct relevance to this case. Kiribati has claimed its EEZ measured in part from McKean Island, a feature quite similar to Baker Island. Edmonds Deposition 14.15 and Exhibits 1.2 and 8 (Attachment G).

http www pacificislandti ivel com Kiribati about destin mekean html

Other examples include France which in the Pacific and Indian Oceans has established EEZ is around islands in French Polynesia. French Southern Ocean islands (Kerguelen Islands). Australia around Heard Island. Islands of the Mozambique Channel. and Clipperton Island. Figure which has established an EEZ around Ceva. Ra (Thjeva. Ra). Mexico. which has established an EEZ around Clarion and Roca Portida islets in the Pacific. and Venezuela. which has established an EEZ around Aves Island. (Van Dyke Deposition 2). 39. Attachment D. Smith. Deposition 100. Attachment F). The United States gave full effect to Aves Islands in the

Maintime Boundary Treaty between the United States and Venezuela of March 28, 1978, 2.

U.S.T. 3100, andoing so the United States recognized Venezuela's right to claim in EEZ from Aves Island. The United States has established an EEZ around Maro Rect in the Northwest. Haw in in Islands: Palmyra Atoll, Kingman Rect and around Howland and Baker. (Exclusive Economic Zone and Maritime Boundaries: 60 Fed. Reg. 45825, 43829, 43829 (Aug. 23, 1995). Department of Defense: Maritime Claims Reference Manual page 664 and Table C1 T286. http://www.dtic.mil.whs.directives.coires.20051m.062305.United.States.America.doc.Vin.Dyke deposition 45. Attachment D).

Professor Van Dyke admits in his deposition pages 121–122–126 (Attachment D) that among Pacific Island nations there will be winners and losers—under his interpretation of Article 121(3) necessarily suggesting that they have established EEZ s around uninhabited islands that he would consider—rocks—The admission that several Pacific Island nations have established EEZ s off of features that he would consider—rocks—undercuts his position that state practice supports his view—Thus—contrary to Defendant s radical view that the United States acted inconsistently with international law—it is Defendant that is out of step with the world—community—Robert Smith—who was the nation s chief maritime geographer in the Department of State throughout the time that UNCLOS was being formulated—also has stated that Howland and Baker are not—rocks—under the definition of Article 121(3)—(Attachments C & F). It is worth mentioning that if Professor Van Dyke s view prevails—contrary to the meaning of Article 121(3) and despite State practice to the contrary—Pacific Island nations stand to lose tens of thousands of square miles of their EEZs

27

28

Fourth Professor V in Dyke iches on maintime delimitation cases to support his view that Howland and Baker are rocks (Declaration Attachment E). As noted by Mr. Roach, none of these cases specifically addressed Article 121(3). Rather they were cases under Article 74 of the Law of the Sea Convention in entirely different body of law applying entirely different legal questions from those that have been raised in this case. Professor Van Dyke stated in his declaration page 5 paragraph (d) that the decisions made by both Nicaragua and Honduras that five small cave east of their coasts (Bobel Cay Savanna Cay Port Royal Cay South Cay and Edinburgh Cay) should generate only 12 nautical mile territorial seas and should not generate The judgment of the International Court of Justice in this case Case Concerning Territorial and Maritime Dispute Between Nicaragua and Honduras in the Caribbean Sea October 8 2007 http www.icj cij org docket files 120 14075 pdf PHPSESSID-be185f20d250a4ace1f4068d9nd9963c at paragraph 137 on page 40 states that these features tall within the definition and regime of islands under Article 121 and notes that the Parties do not claim for these islands any maritime areas beyond the territorial sea (This point is repeated in paragraph 262 on page 72 of the Court's judgment) However in paragraph 303 on page 83 the Court observes that

As a 12 mile breadth of territorial sea has been accorded to these islands at becomes apparent that the territorial sea attributed to the islands of Bobel Cay. Savanna Cay. Port Roval Cay and South Cay (Honduras) and Edinburgh Cay (Nicaragua) would lead to an overlap in the territorial sea of Nicaragua and Honduras in this area, both to the south, and to the north of the 15th parallel.

27

28

Where the territorial seas from these islands overlap, there can be no FEZ measured from these islands. Accordingly, it is incorrect to state that Nicaragua and Hondur is decided that these islands, should not generate EEZs. In short, Defendant mischaracterizes international tribunal decisions in an attempt to convey a false impression of the state of the law. This Court should not fall for Defendant's sleight of hand.

Fifth Professor Van Dyke relies heavily on a separate opinion of Judge Budislay Vukas of the International Tribunal for the Law of the Sei (The Volga Case (Russian Federation v Australia) Case No. 11 Prompt Release Judgment Declaration of Judge Vukas ITLOS Reports 2002 42 International Legal Materials 178 181 (2003) http://www.itlos.org.sturt2_en.html (then tollow Proceedings and Judgement hyperlink to List of Cases hyperlink to case no 11)) (Van Dyke Declaration Attachment E Van Dyke Deposition 23 26 Attachment D) Professor \ an Dyke did not mention that no other judge on the 21 judge Tijbunal agreed with Judge Vukas view on the rock issue which was not raised by Russia. The judgment of the Tribunal and the other three separate opinions each accept that Heard Island and the McDonald Islands generated an EEZ In an earlier case before the Tribunal Judge Vukas questioned whether the establishment of an EEZ off the shores of the uninhabitable and uninhabited Kerguelen Islands was in accordance with the Convention. The Tribunal's judgment and the six separate opinions each did not question the validity of the EEZ around those islands. (The Monte Confurco Case (Seychelles v. France) Case No. 6. Prompt Release Judgment. Declaration of Judge Vukas http://www.itlos.org.start2_en.html (case no_6)) Both of these cases involved prompt release of tishing vessels arrested for violation of the EEZ regulations of Australia and France respectively As Mr Roach observes most of the members of the Fribunal that heard both cases were like

Judge Vuk is government delegates to the Third UN Conference on the Law of the Sea. Again in an attempt to portray its position as within the mainstream. Defend int neglects to inform this Court that it is relying on an isolated position.

It entirely incorrect to conclude that Howland and Baker Islands are rocks under Article 121(3). It is noteworthy that no State has ever raised such an argument with regard to these islands which share characteristics with many of the islands throughout the Pacific Indeed neighboring Kiribati has not challenged the establishment by the United States of its EEZ off of Baker and Howland Islands. Smith Expert Rebuttal Report pages 1.4 (Attachment B). Kiribati has agreed that the vessel was not fishing in the Kiribati EEZ at the time alleged in the complaint (Van Dyke Deposition Exhibit 7. Attachment 1. the same telegram from the U.S. Embassy in Suva prepared in the course of the Embassy's diplomatic mission to the Department of State retrieved by the custodian of the telegram). Roach Declaration at page 4g (Attachment A). In sum, the one State that has the most direct interest in whether the United States has properly established an EEZ off of Howland and Baker Islands has not protested the validity of that U.S. EEZ. This Court should not lose sight of the significance of this fact. Defendant claims that it was in the waters of Kiribati postures that it is standing for the rights of Kiribati, and implies that Kiribati would endorse the defense. The fact that Kiribati did not do so illustrates the fallacy of Defendant's argument.

Finally the Court should consider the implications of Defendant's argument that an uninhabited island necessarily is a rock under Article 121(5). Under Defendant's reasoning a country would lose jurisdiction if it decided—as the United States has done—to make outlying islands a nature preserve and not to develop the land for residential industrial or commercial use

This would not only be bid policy but could not have been the intent of the drafters of Article 121(5)—for miny of the other provisions of the Convention are specifically designed to protect and preserve the marine environment. For this and all of the above reasons, the Court should reject Defendant's erroneous, and misguided attempt to deprive the United States of its legitimate maritime jurisdiction.

V CONCLUSION

Detendant's legal arguments are without merit and serve only to demonstrate a deceptive and inadequate effort on the part of the Defend int to further evade the laws of the United States. Those laws are designed to protect and manage its Pacific Ocean resources. Defendant has chosen not to comply with those laws, and once caught, has presented sweeping and outlandish irguments to escape the consequences of its illegal actions. Defendant further demonstrates a disregard for the law and international relations and norms. Defendant is baseless Motion should be denied.

LEONARDO M RAPADAS United States Attorney Districts of Guam and NMI

MIKEL W SCHWAB

Assistant U.S. Attorney

Paul Ortiz
Schior Attorney
Ottice of General Counsel
National Oceanic and Atmospheric Administration
501 West Ocean Blvd
Suite 4470
Long Beach California 90802
Tel 562 980 4069

DECLARATION OF J ASHLEY ROACH

- My name is J Ashley Roach I am currently an attorney adviser in the Office of the Assistant Legal Adviser for Oceans International Environmental and Scientific Affairs U S Department of State where I have served since October 1988 I hold a Masters Degree in Public International Law and Comparative Law with highest honors from George Washington University Law School I am also a retired Captain in the Judge Advocate General's Corps of the United States Navy I have written extensively on matters related to the law of the sea, including (with Robert W Smith) the book United States Responses to Excessive Maritime Claims second edition published by Martinus Nijhoff in 1996
- The Office of the Legal Adviser among other duties provides legal advice and opinions to the Department of State and other government agencies on the law of the sea, including the interpretation and application of relevant treaties and customary international law
- Among my responsibilities in the Office of Legal Adviser has been to provide legal advice on the United Nations Convention on the Law of the Sea, as well as interpretation of that Convention and international oceans law. I have assisted in the drafting of the official United States interpretations of the Convention.
- I am familiar with the various arguments raised by the defendant in this case and have read the Defendant's Motion to Dismiss for Lack of Subject Matter and In Rem Jurisdiction the Memorandum of Points and Authorities in Support thereof the undated Expert Report and Declaration dated October 26 2007 of Professor Jon Van Dyke the Declaration dated October 25 2007 and Expert Report dated August 24 2007 of Scott B Edmonds and the depositions of Professor Van Dyke taken on October 31 2007 and Mr Edmonds taken on November 1 2007 I have also read the August 2007 report, the Expert Rebuttal Report dated September 24 2007 and the deposition taken November 2 2007 of Dr Robert W Smith
- Pursuant to the decision of President Reagan announced on July 9 1982 (II Public Papers of the Presidents Ronald Reagan, 1982 (1983) pages 911 912) the United States did not sign the United Nations Convention on the Law of the Sea (Law of the Sea Convention) during the period it was open for signature 1 e from 10 December 1982 until 9 December 1984 (see article 305(2)) Although the Law of the Sea Convention (along with the 1994 Agreement Relating to the Implementation of Part XI of the Convention) was submitted to the United States Senate for its advice and consent on October 7 1994 (Senate Treaty Document 103 39 http://lugar senate gov/sfrc/pdf/presidentialmessage.pdf) the Senate has not yet given advice and consent, and the United States has not become a Party to the Convention. As such the Convention is not a treaty for purposes of U S domestic law. Defendant s Memorandum of Points and Authorities in Support of Defendant s Motion to Dismiss page 5 lines 5 7 and page 16 line 10 incorrectly state that the United States has signed the Convention.
- As a threshold matter it is my legal opinion that the Law of the Sea Convention is not invocable by the defendants in this case. With regard to the Law of the Sea Convention, the United States is not a Party. As such the Convention is not a 'treaty under United States law.

and is therefore by definition, not a self-executing treaty. Even if the United States were a Party to the Law of the Sea Convention, it would not be invocable by a defendant in a forfeiture case. As reflected in the December 19, 2007 report of the Senate Foreign Relations Committee, the Convention (with certain exceptions not applicable here) would not be self-executing and, in the view of both the Committee and the Executive Branch, the Convention would not "create private rights of action or other enforceable individual legal rights in U.S. courts. Convention on the Law of the Sea, S. Exec. Rep. No. 110.9, at 18 and 23 (110th Cong. 1st Sess. 2007). This is the most recent and official Executive Branch interpretation of the Convention. (See also United Nations Convention on the Law of the Sea, S. Exec. Rep. No. 108-10. at 15 and 20 (108th Cong. 2nd Sess. 2004). http://lugar.senate.gov/sfrc/pdf/seareport.pdf.)

- The Defendant and its experts assert that Howland and Baker Islands are "rocks' within the definition of article 121(3) of the Law of the Sea Convention (article 121(3)), and thus that the United States may not establish an Exclusive Economic Zone around them. It is my legal opinion that the Defendant and its experts are mistaken
- a. Article 121(3) provides Rocks which cannot sustain human habitation or economic life of their own shall have no exclusive economic zone or continental shelf. It is clear based on my review of the materials in this case that the Defendant and Professor Van Dyke think that if there is no present human habitation on an island then it cannot sustain human habitation and is thus a rock under article 121(3) See e.g. Van Dyke Deposition 71 74 77-78 84 116-120 The Defendant and Professor Van Dyke take the view that even if there had been habitation on an island in the past, if there is no habitation on the island today, then it is necessarily a rock. Id In my opinion this is not a correct interpretation of article 121(3) and is contrary to the plain language of article 121(3) Article 121(3) uses the formulation cannot sustain human habitation not do not support human habitation' The question posed by article 121(3) is whether the feature at issue is habitable. Contrary to the Defendant's view there is no requirement that the feature actually be inhabited A review of the history of Howland and Baker shows that both islands have been inhabited in the relatively recent past. Van Dyke Deposition 107-120 and Exhibits 8 15 Further there is no evidence in the record that they will be uninhabited in the future Accordingly the Department of State does not view either island as a rock under article 121(3)
- b The Defendant and Professor Van Dyke rely heavily on what they assert is state practice showing that Howland and Baker are rocks under article 121(3) Professor Van Dyke incorrectly portrays the facts and the concept of state practice. State practice refers to the subsequent practice in the application of a treaty text which establishes the agreement of the parties regarding its application. It refers to the way a text is actually applied by the parties. If the practice is consistent and is common to or accepted by the parties the subsequent practice is usually a good indication of what the parties understand the text to mean. Anthony Aust Modern Treaty Law and Practice 194 (Cambridge University Press. 2000). Professor Van Dyke cites several cases involving disputes between countries as whether a particular feature is a rock under article 121(3). Van Dyke Declaration 15.19. Van Dyke Deposition 35-36.51.54 citing Senkakus/Diaoyu Dao dispute. Okinotorishima dispute. Dokdo/Takeshima dispute. Spratly Islands dispute. The very fact that the proper characterization of these features is disputed.

completely undercuts Professor Van Dyke's assertion that state practice shows that these features are 'rocks' under article 121(3). It is entirely inappropriate to rely on disputed features as examples of state practice for in each case there is a state taking exactly the opposite position. The one unambiguous example of state practice cited by Professor Van Dyke (Declaration 14-15, Deposition 29 34, 75-76), the UK's determination that Rockall is a rock and not an island, if anything supports the U.S. view that Howland and Baker are not rocks. Rockall is a tiny, sheer walled uninhabitable feature, a fraction of the size of Howland and Baker. Van Dyke Deposition 184 and Exhibits 2. 5. 25. Smith Deposition 102. 104

c State practice supports the U S view that Howland and Baker are not rocks under article 121(3) There are many examples of relatively small uninhabited features around or from which countries have established Exclusive Economic Zones Of direct relevance to this case, Kırıbatı has claimed its EEZ measured in part from McKean Island a feature quite similar to Baker Island Edmonds Deposition 14-15 and Exhibits 1 2 and 8 http://www.pacificislandtravel.com/Kiribati/about_destin/mckean.html Other examples include France which in the Pacific and Indian Oceans has established EEZ s around islands in French Polynesia, French Southern Ocean islands (Kerguelen Islands) Australia around Heard Island islands of the Mozambique Channel and Clipperton Island Fiji has established an EEZ around Ceva 1-Ra (Thjeva 1 Ra) Mexico has established an EEZ around Clarion and Roca Portida islets in the Pacific Venezuela established an EEZ around Aves Island (Van Dyke Deposition 23 39 Smith Deposition 100) The United States gave full effect to Aves Islands in the Maritime Boundary Treaty between the United States and Venezuela of March 28, 1978, 23 U S T 3100, in doing so, the United States recognized Venezuela's right to claim an EEZ from Aves Island The United States has established an EEZ around Maro Reef in the Northwest Hawaiian Islands, Palmyra Atoll Kingman Reef and around Howland and Baker (60 Fed Reg 43825 43828 43829 Aug 23 1995 Department of Defense Maritime Claims Reference Manual page 664 and Table C1 T286

http://www.dtic.mil/whs/directives/corres/20051m_062305/United_States_America.doc Van Dyke deposition 45) Professor Van Dyke admits in his deposition pages 121-122_126 that among Pacific Island nations there will be winners and losers under his interpretation of article 121(3) necessarily suggesting that they have established EEZ s around uninhabited islands that he would consider 'rocks'. The admission that several Pacific Island nations have established EEZ s off of features that he would consider "rocks" undercuts his position that state practice supports his view

d Professor Van Dyke relies on maritime delimitation cases to support his view that Howland and Baker are rocks (Declaration 19 20) None of these cases specifically addressed article 121(3) Rather they were cases under article 74 of the Law of the Sea Convention, an entirely different body of law applying entirely different legal questions from those that have been raised in this case. Professor Van Dyke stated in his declaration page 5 paragraph (d) that "the decisions made by both Nicaragua and Honduras that five small cays east of their coasts (Bobel Cay Savanna Cay Port Royal Cay South Cay and Edinburgh Cay) should generate only 12 nautical mile territorial seas and should not generate EEZs (emphasis added). The judgment of the International Court of Justice in this case. Case Concerning Territorial and Maritime Dispute Between Nicaragua and Honduras in the Caribbean Sea. October 8, 2007

http://www.ici-

cij org/docket/files/120/14075 pdf?PHPSESSID=be185f20d250a4ace1f4068d9ad9963c, at paragraph 137 on page 40, states that these features 'fall within the definition and regime of islands under Article 121 and "notes that the Parties do not claim for these islands any maritime areas beyond the territorial sea" (This point is repeated in paragraph 262 on page 72 of the Court's judgment) However, in paragraph 303 on page 83 the Court observes that

"As a 12-mile breadth of territorial sea has been accorded to these islands it becomes apparent that the territorial sea attributed to the islands of Bobel Cay, Savanna Cay, Port Royal Cay and South Cay (Honduras) and Edinburgh Cay (Nicaragua) would lead to an overlap in the territorial sea of Nicaragua and Honduras in this area, both to the south and to the north of the 15th parallel

Where the territorial seas from these islands overlap there can be no EEZ measured from these islands. Accordingly, it is incorrect to state that Nicaragua and Honduras decided that these islands, should not generate EEZs.

- e Professor Van Dyke relies heavily on a separate opinion of Judge Budislav Vukas of the International Tribunal for the Law of the Sea (The Volga Case (Russian Federation v Australia) Case No 11, Prompt Release, Judgment Declaration of Judge Vukas ITLOS Reports 2002, 42 International Legal Materials 178 181 (2003) http://www.itlos.org/start2_en.html (case no 11)) (Van Dyke Declaration 5-6 Van Dyke Deposition 23-26) Professor Van Dyke did not mention that no other judge on the 21 judge Tribunal agreed with Judge Vukas view on the rock issue, which was not raised by Russia The judgment of the Tribunal and the other three separate opinions each accept that Heard Island and the McDonald Islands generated an EEZ In an earlier case before the Tribunal Judge Vukas questioned whether the establishment of an EEZ off the shores of the uninhabitable and uninhabited Kerguelen Islands was in accordance with the Convention The Tribunal's judgment and the six separate opinions each did not question the validity of the EEZ around those islands (The Monte Confurco Case (Seychelles v France), Case No 6 Prompt Release Judgment, Declaration of Judge Vukas http://www.itlos.org/start2_en.html (case no 6)) Both of these cases involved prompt release of fishing vessels arrested for violation of the EEZ regulations of Australia and France respectively Most of the members of the Tribunal that heard both cases were like Judge Vukas government delegates to the Third UN Conference on the Law of the Sea
- f The definition of a nation s boundaries including its EEZ is a uniquely sovereign determination. This determination is not subject to challenge by a defendant in a forfeiture case. Only another sovereign may challenge such an establishment of an EEZ
- g Not only has Kiribati has not challenged the establishment by the United States of its EEZ off of Baker and Howland Islands but it has agreed in such establishment. Smith Expert Rebuttal Report page 3 paragraph 10. Kiribati has agreed that the vessel was not fishing in the Kiribati EEZ at the time alleged in the complaint (Van Dyke Deposition Exhibit 7. Attachment 1 the same telegram from the U.S. Embassy in Suva prepared in the course of the Embassy s diplomatic mission, to the Department of State retrieved by the custodian of the telegram)

h The Defendant and its experts assert that their interpretation of article 121(3) reflects customary international law. The United States has not said that their interpretation of article 121(3) is customary international law. It is a sovereign decision, not a decision of a defendant in a forfeiture case as to whether a particular provision of the Law of the Sea Convention reflects customary international law. Whether article 121(3) is customary international law is beside the point since the Defendant's interpretation of article 121(3) is clearly not customary international law. It conflicts with the plain language of the Convention, the practice of other nations and the Executive Branch's declaration of its EEZ which was previously announced in the Federal Register (60 Fed Reg 43825 43828 43829, Aug 23 1995 reprinted in Department of Defense Maritime Claims Reference Manual page 664 and Table C1 T286, http://www.dtic.mil/whs/directives/corres/20051m 062305/United States America doc.)

I hereby declare under penalty of perjury that the foregoing is true and correct

Executed this 20th day of December 2007 Washington, D C

ASHLEY ROACH

Attachment as stated

Roach, J Ashley

From Sheils Megan G

Tuesday December 11 2007 5 07 PM Roach J Ashley UNCLASS requested cable Sent

To

Subject

Attachments messages[13] bot

HI Ash Here is the cable you requested Have a good evening! Megan Sheils MLS Libranan A/ISS/Diplomatic Research Service (Pilot)
DiplomaticResearch@state sgov gov
ShellsMG@state sgov gov
(202) 261 8437

This e-mail is unclassified based on the definitions provided in E O 12958

Our mission is to meet the information needs of our customers and the United States Government

messages[13] txt (7 KB)

United States Department of State

Washington D C 20520 www.state.gov

messages13

Current Class UNCLASSIFIED Current Handling n/a Document Number 2007SUVA00121

Page 1
Channel n/a

<<<>>>

ACTION OES-00

INFO LOG-00 EEB-00 AMAD-00 INL-00 DINT-00 EAP-00 UTED-00 TEDE-00 IO-00 OIC-00 EPAU-00 SP-00 FMP-00 EPAE-00 /000W SAS-00 FA-00 SWCI-00 ----8314AA 212236Z /38

P 211348Z FEB 07
FM AMEMBASSY SUVA
TO SECSTATE WASHDC PRIORITY 3805
CCGDFOURTEEN HONOLULU HI PRIORITY
DEPT OF JUSTICE WASHDC
USDOC WASHDC
AMEMBASSY MAJURO

UNCLAS SUVA 000121

COMMERCE FOR NOAA GCEL/SW-PI

E O 12958 N/A
TAGS EFIS PHSA PBTS KR FQ HQ RM
SUBJECT KIRIBATI F/V MARSHALLS 201 WAS OVER THE LINE

REF REO MURPHY-AUSA SCHWAB TELCONS AND E-MAILS OF 02/21/07 AND PREVIOUS

- 1 Kiribati Ministry of Foreign Affairs Permanent Secretary Elliot Ali (the highest ranking career official in the ministry) told embassy Suva on February 22 2007 that the government of Kiribati would not/not make a submission in U S court proceedings against the F/V MARSHALLS 201 (Civil Case 06-00030) in support of the defendant s claim to have been fishing in Kiribati's EEZ Ali's comments came after reviewing the complaint filed with the U S District Court for Guam and after consulting with the Kiribati Ministry of Fisheries and Marine Resources Development (MFMRD)
- 2 On February 19 2007 MFMRD Vessel Monitoring System (VMS) Officer Ioneba Temoai provided us with an electronic snapshot of F/V MARSHALLS 201 s VMS track for the period August 2006-February 2007 This track first records the vessel as being inside Kiribati's (Phoenix Islands) EEZ at 1 28 A M on September 8 2006 having crossed from the U S (Howland and Baker) EEZ and last records it in Kiribati's EEZ at 9 38 P M on September 8 headed back into the U S EEZ Ioneba's message which we have forwarded to the U S Attorney's office in Guam says that the snapshot indicates that the vessel was not in Kiribati waters during the incident foreign

Current Class UNCLASSIFIED

Page 1

Current Class UNCLASSIFIED Unrent Handling n/a 2007SUVA00121

Page 2
Channel n/a

messages13 Affairs All reiterated that position to us

3 Background According to information provided by the U S Attorney's office in Guam (ref), The U S Coast Guard arrested the RMI-flagged F/V MARSHALLS 201 on 9 September 2006 after it was observed fishing within the U S EEZ around Howland and Baker Islands on 7 and 9 September The U S Attorney's office via NOAA and the Department (OES/OMC) asked for post s assistance in determining if the government of Kiribati planned to support the defense assertion that the locations where the F/V MARSHALLS 201 was observed fishing were, in fact within Kiribati's claimed EEZ. The bottom line is that it does not and has, in fact reached the opposite conclusion that the vessel was in U S waters as alleged in the complaint Dinger

NNNN

Current Class UNCLASSIFIED

REPORT ON THE MARSHALLS 201 SEPTEMBER 2006 INCIDENT AND ITS RELATIONSHIP TO THE UNITED STATES 200 NAUTICAL MILE ENCLUSIVE ECONOMIC ZONE LIMIT

DR ROBERT W SMITH¹ ALGUST 2007

Summary

1 This paper examines the fishing enforcement boarding and investigation by the United States Coast Guard against the fishing vessel MARSHALLS 201 on 9 September 2006. This report analyzes the location of this enforcement action with regards to the exclusive economic zone limit claimed and published by the United States. The conclusions reached are 1) the limits of the U.S. exclusive economic zone have been published in the official U.S. *Federal Register* and available to the international community, and 2) the location where the U.S. Coast Guard reports that the Marshall 201 was fishing illegally is within the U.S. exclusive economic zone.

The Enforcement Action

2 On 9 September 2006 the Marshall 201 a foreign tishing vessel flagged in the Marshall Islands was detected fishing illegally in US waters by the US Coast Guard (USCGC Walnut) The location of the violation was reported by the Coast Guard at

02-05 667 S, 175 59 531W

This location is southeast of Baker Island a U.S. possession in the central Pacific Ocean. The location is more than two nautical miles inside the U.S. exclusive economic limit.

The United States claim to an Exclusive Economic Zone

3 The United States claim to an exclusive economic zone (EEZ) was made by Presidential Proclamation No 5030 on March 10 1983. The outer limit of the EEZ is a line established in such a manner that each point on it is 200 nautical miles from the baseline from which the breadth of the territorial sea is measured. In areas where the

My returned attached in the Annex to the Report

Summirs | FCDIS Data Law From 1913312 SEP 106 to 101302 SEP 116 p 201 642

The alculation valip of rmed in my processes by the Navi after of the USCGC Healy (WAGB 20) 8 Nu_{pu} t₂007 on a Sperry VMS ECDIS N

Federal Register Vol 60 No 163 Augu t 3 1995 at 43825

United States EEZ overlap the EEZ claims of foreign neighboring States the United States has stated the following

The Government of the United States of America has been is and will be engaged in consultations and negotiations with governments of neighboring countries concerning the delimitation of areas subject to the respective jurisdiction of the United States and of these countries

The limits of the exclusive economic zone of the United States as set forth below are intended to be without prejudice to any negotiations with these countries or to any positions which may have been or may be adopted respecting the limits of maritime jurisdiction in such areas.

4 The limit of the United States EEZ seaward of Howland and Baker Islands is described in the 1995 Federal Register notice as follows ⁶

The seaward limit of the exclusive economic zone is a line 200 nautical miles from the baseline from which the territorial sea is measured except to the southeast and south of the Howland and Baker Islands the limit of the exclusive economic zone shall be determined by straight lines connecting the following points

```
1 0° 14 30 N 173 08 00 W
2 0° 14 32 S 173° 27 28 W
3 0° 43 52 S 173° 45 30 W
4 1 04 06 S 174° 17 41 W
5 1 12 39 S 174° 31 02 W
  1 14 52 S 174° 34 48 W
 1 52 36 S 175° 34 51 W
8
  1° 59 17 S 175° 45 29 W
9 2°17 09 S 176°13 58 W
10 2 32 51 S 176° 38 59 W
11 2 40 26 S 176° 51 03 W
12 2 44 49 S 176° 58 01 W
13 2 44 53 S 1<sup>-6</sup>° 58 08 W
14 2 56 33 S 177° 16 43 W
15 2 58 45 S 177° 26 00 W
```

Ihid

Ibid at 43829. Prior to the 1983 FEZ Proclamation, the U.S. had implemented the Magnu on Fishery Conservation and Management. Act on "March 1977 which claimed an exclusive fishery zone off the 50 U.S. tates and off its territories and policisions. The Ecographic description of the outer limit of the exclusive to hing zone wall public hed in Public Notice 2.6. Federal Register. Vol. 47. No. 44. March 7. 1977, 12937, 40. The Federal Register notice has been updated on leveral occurrent dition that proclice is graphic coordinate detining the outer limit of the United State exclusive economic zone limit in Federal Register. Vol. 60. No. 163. August 23, 1995, 43825, 43829. This notice cites all the earlier Federal Register notices. It is the 1995 Federal Voltice that will be litted in this report.

- So The international community was put on notice by the publishing of the geographical coordinates in the **Federal Register** and it was expected that any users were responsible to know the extent of the United States EEZ off the 50 U.S. states and the territories and possessions of the United States. I understand that U.S. law (title 44 U.S. Code Section 150°) provides that publication of a document, such as the US EEZ limits in the *Federal Register* is sufficient to give notice of the contents of the document to a person subject to or affected by it
- 6 Any ship navigating in the high seas such as in the area of the US EEZ limit to the southeast of Howland and Baker islands would have a Global Positioning System (GPS) and or a GPS based plotter on board. At the time of the enforcement action, the MARSHALLS 201 had this equipment available for use by the captain and crew of the vessel. Thus, using the list of geographical coordinates as given in paragraph 4 above a navigator knows precisely where he was with regards to the United States EEZ limit.
- 7 This list of 15 points shown in paragraph 4 above is a median line between the United States (Howland and Baker Islands) and Kinbati (which include Gardner Island McKean Island and Canton Island). A median line is that line which is equally distant along its entire length between the coastlines of the two States. The median line as defined in paragraph 4 above, was calculated using the best information available that depicted the coastlines of the United States and Kiribati.

Map of Claimed and Potential Maritime Zones in the Central and South Pacific

- 8 The map titled Claimed and Potential Maritime Zones in the Central and South Pacific—as found on the MARSHALL 201—was first made by the author in the late 1980s tollowing the completion of a Pacific regional fishenes negotiations. It is a small scale map with a geographical range from 29 degrees. North latitude to 28 degrees. South latitude and from 130 degrees. West longitude to 135 degrees. East longitude. It depicts the Limit of Treaty on Fisheries Between the Governments of Certain Pacific Island. States and the Government of the United States of America, the 200 nautical mile exclusive economic zones. 200 nautical mile fishery jurisdictions, claimed archipelagic waters, negotiated maritime boundaries, potential maritime boundaries (with hypothetical median lines shown), and the United States Exclusive Economic Zone limits. There is a legend that lists the negotiated maritime boundaries with the date of signature and the date the treaty entered into force if applicable. There is also a listing for those States claiming Exclusive Economic Zones and those claiming an Exclusive Fishing Zone.
- 9 This map of claimed and potential maritime zones in the central and south Pacific has been updated three times with the 3rd revision dated July 2001. The primary reason for the updates was to show more agreed maritime boundaries. The intent of the map was first and foremost to provide United States government officials an illustrative map of the region and to show the extent of the newly agreed upon Pacific fishery treaty It has also been used by U.S. government officials to gain a general understanding of

Condition and Evaluation Survey Report by Jurgen Unterberg, GUA J 06, 842 CS

where U.S. multime jurisdiction is exercised in this region. While the scale of the map does not allow precise plotting of positions, one purpose of the map was to show the general areas of all claimed EEZs and fishery zones in the Pacific. Actual boundaries take on no dimension.

by the United States to an exclusive economic zone is the list of geographic coordinates published in the *Federal Register*. This map has never been sold as a commercial product or intended to be used for navigational purposes. It was produced for illustrative purposes only. Over the years, copies of this illustrative map were requested by non US entities and printing of additional copies accompanied map revisions. It is believed that the map likely was distributed at certain international meetings, such as at the annual meeting of the Pacific fisheries treaty to illustrate EEZ areas within the fishery treaty area. The extent of the distribution of this map is unknown to the author.

Kırıbatı EEZ Claim

11 The Government of Kinbati claimed a 200 nautical mile exclusive economic zone in its Maritime Zones (Declaration) Act 1983 No 7 of 16 May 1983 In areas where the Kinbati EEZ overlaps that of its neighboring foreign States its EEZ claim extends to the median line. Specifically, its 1983 law states in Article 7(5)

Where the median line is less than 200 nautical miles from the line which the breadth of the territorial sea is to be measured the outer limits of the exclusive economic zone extend to the median line

12 During my career at the State Department from 1975 to March 2006. I was not aware of any diplomatic correspondence from the Government of Kiribati complaining about the median line that the United States established for the limits of its exclusive economic zone in the areas adjacent to Kiribati.

A Prite of Briwnlie irreitly point ut in his treatise on African boundaries a boundary halo no breadth. Ian Brownlie Ifrican Boundaries I I egal and Diplomatic Encyclopedia. C. Hurst and Company London 19, 9, pg. 3.

Dr Robert W Smith August 2007

Compensation

- 1 Study review reports and report generations \$240 hour
- 2 Testimony
 - a Depositions \$240 hour
 - b Trial \$1080 halfday
 - c Trial \$ 2 160 full day

Annex

Curriculum Vitae of

DR ROBERT W SMITH

PROFESSIONAL EXPERIENCE

CURRENT GEOGRAPHIC CONSULTANT AND ADVISOR

Advise on all aspects of ocean policies and planning including developing strategies for exploring and exploiting offshore resources in an environmentally sound manner. Provide geographical and technical expertise for mantime boundary delimitation and arbitration offshore jurisdictional claims sovereignty disputes and the development of offshore energy resources. Write position papers to support policy decisions on the rational development and management of marine resources. Provide technical and geographical expert testimony in domestic and international courts. Clients include the Government of Guyana. British Gas. Thailand ExxonMobil. International Mapping Associates the U.S. Department of Justice, and several international law firms.

1975-2006 GEOGRAPHER US DEPARTMENT OF STATE

As the US government expert on maritime boundary and jurisdictional issues. I assisted in the development and implementation of US ocean policy. I was responsible for the technical and geographical aspects of negotiating US bilateral maritime boundaries and establishing US. Iaims to marine jurisdiction. In this role, I coordinated the US effort to develop technically accurate and precise boundaries and outer limits for the territorial sea, contiguous zone, exclusive economic zone, and the continental, helf. For the establishment of US maritime limits, I assured that all US claims were in accordance to the international law of the sea principles using modern charting techniques. I represented the US Government at international meetings and conferences, including United Nations meetings on ubjects of my expertise.

My State Department areer was pent in two offices in the Office of The Geographer (1975 87) where I served as the Chief of the International Boundary and Resource Division where I managed several geographic analysts and then I became the Special A sistant of Ocean Affairs and Policy Planning. From 1987 to March. 006 I was the geographer for the Office of Oceans Affairs. Throughout my State Department career I oversaw and was the principle author of the State Department's Limits in the Scas tudies in which analyses are given on the tate practice of maritime, laims and boundaries. Other related sperience, during my State Department, areer included.

United States Representative to

United Nations 131 States Parties Meeting for the Law of the Sea Convention 2003
Caribbean Maritime Boundary Conference (Mexico City.) 2003
United Nations Conference on Maritime Boundary Delimitation 1999
United Nations Conference on the Continental Shelf. 1993 and 1995
United Nations Conference on the Maritime Baseline. 1987
International Hydrographic Organization Law of the Sea Group of Technical Experts. 1985

United States Department of State Representative to Department of the Interior's Outer Continental Shelf Advisory Committee 2002 2006

Member National Security Council Interagency Committee on the U.S. Baseline, 1975, 2006.

United States Delegations

Head of Delegation Major Maritime Powers Meeting 1998 Tokyo 1997 London

Delegation Member numerous bilateral and multilateral negotiations including maritime boundaries. International Court of Justice boundary case (U.S. vs. Canada Gulf of Maine case 1984), tisheries, and law of the sea meetings.

United States Expert Witness in Supreme Court cases

US vs Alaska (1985 1980)

US vs Louisiana (Mississippi 1986)

US vs Maine (Mass 1982)

LS vs Maine (RI 1981)

United States Department of State Deputy Member United States Board on Geographic Names (1979-83)

TEACHING

2004 - 2005 Georgetown University Adjunct Professor Course taught Political Geography of the Oceans

2005 0" 2002 Rhodes Academy Lecturer
(Law of the Sea course Rhodes Greece)

1991 2005 International Boundary Research Unit Instructor maritime boundary workshops (Durham England and London England – about 7 times)

1994 World Affairs Program Royal Viking Cruise Line Lecturer

1976-1980 George Mason University Adjunct Professor

Courses taught Marine resource management world

geography

1974-75 University of North Carolina Chapel Hill Instructor

Course taught cultural geography

1972 University of Rhode Island Instructor

Course taught political geography

OTHER PROFESSIONAL ACTIVITIES

Expert Witness in behalf of the Government of Guyana in the Repullic of Guyana vs. Repullic of Suriname Maritime Boundary. Arbitration, under Annex VII of the United Nations Convention on the Law of the Sea (March December 2006).

Board of Advisors International Boundary Research Unit (IBRU) University of Durham England (1790 ±001)

Advisory Board () 1110 (1989-1995)

Secretary International Geographical Union Marine Geography Study Group (1986-87)

Editorial Board The Virginia Geograph r (1982-86)

Member Advisory Council at the Conference of International Straits of the World Bellagio Italy (1976)

HONORS

Department of State Superior Honor Award 2000 1984 Department of State Meritorious Honor Award 1988 1977 Department of Justice Commendation 1989

EDUCATION

University of North Carolina Chapel Hill

PhD Geography 1980

Dissertation A Geographical Analysis of the North Sea Continental Shelf Cases

University of Rhode Island

MA Geography 1973

Thesis An Analysis of the Concept Strategic Quality of International Straits—A Geographical Perspective with Focus on Petroleum Tanker Transit and on the Malacca Strait

Bucknell University

BA Political Science 1971

LECTURES AND SPEECHES

The United States Mexico Western Gap Treaty Law of the Sea Institute conference Harte Institute Texas N&M Corpus Christi March 2007

The Need for Offshore Certainty The State of Affairs of Maritime Boundaries in the Caribbean International Conference on Achieving Fiscal Stability in Epstream Oil and Gas Houston November 2006

- Maritime Boundary Negotiations National Considerations and the US. Mexico Experience International Conference on Advanced International Boundary Disputes in Oil and Gas-London (June 2006).
- Maritime Claims and Boundaries in the Arctic Columbia University (January 2006)
- Hot 54 ots of Maritime Boundary Disputes Global Impact on Oil and Gas Interests Conference on International Border Dispute Resolution Houston (September 2004)
- Maritime Boundary Negotiations National Considerations—Advisory Board on the Law of the Sea Conference International Hydrographic Organization Monaco (October 2003)
- Political Geography of the Oceans Woodrow Wilson School of Public and International Affairs Princeton University (November 2002)
- Issues in International Oceans Policy University of Virginia School of Law (March 2002 07)
- Future of Islands Delimitation and Development SEAPOL conference on Ocean Governance and Sustainable Development Bangkok (March 2001)
- International Maritime Boundaries | Impact on Oil and Gas Interests | Resolving International Border Disputes Global Business Network Ltd | London 2000
- Geography and U.S. ocean policy Bucknell University (March 2002 April 1989)
- Baselines Normal Straight and Archipelagic Institute of Petroleum International conference on Oil Under Troubled Waters An Introduction to Maritime Jurisdiction and Boundary Disputes London (November 2000)
- International Vlaritime Boundaries Impact on Oil and Gas Interests Global Business Network Limited Resolving International Border Disputes (London July 2000)
- United States Canada Maritime Boundaries A Study of Negotiations Arbitration and Management Korea Maritime Institute Conference on Marine Policy and the Korea Economy Issues and Opportunities (Seoul Korea October 1998)
- Navigation Considerations in East Asian Waters Geopolitics and International Boundaries Research Centre's Conference on Island and Maritime Disputes of South East Asia (London May 1993)
- United States Russia Maritime Boundary International Boundary Conference Durham University (Durham England July 1991)
- The State Practice of National Maritime Claims and the Law of the Sea University of Virginia School of Law conference on State Practice and the 1982 Law of the Sea Convention (Cascais Fortugal April 1990)
- Navigation and Overflight Rights in the Law of the Sea Cannon Air Force Base (April 1986)
- Law of the Sca and the United States Bucknell University (April 1986)

- The Coopolities of the Arctic 52 annual meeting of the Assoc & American Coopragners (Detroit April 1985)
- National Claims and the Geographs of the Arctic I aw of the Sea Institute Conference (San Francisco September 1984)
- US Canadian Maritime Relations and Geographical Aspects of Foreign Affairs Bucknell University (October 1984)
- Political Geography and the law of the sea | Fast Stroudsburg State College (Sept 1980)
- Geographic influences on the political and economic development in the Pacific Bucknell University (October 1979)
- National Maritime Claims International Studies Association 20th annual conference (Toronto March 1979)
- Geography of Maritime boundary delimitation Assoc of American Geographers annual meeting (New Orleans April 1978)

PUBLICATIONS

Books

David A Colson and Robert W Smith (eds) International Maritime Boundaries Vol V The American Society of International Law Martinus Nijhoff Publishers March 2005

- Ionathan I Charney and Robert W. Smith (eds). International Maritime Boundaries.

 Vol. IV. The American Society of International Law. Martinus Nijhoff Publishers. 2002.
- I Ashley Roach and Robert W. Smith *United States Responses to Excessive Maritime*Claims 2 fedition Martinus Nijhoff Publishers 1996
- I Ashley Roach and Robert W Smith Excessive Maritime Claims International Law Studies Vol 66 L S Naval War College 1994
- Robert W Smith Exclusive Economic Zone Claims An Analysis and Primary Documents Martinus Nijhoff Publishers 1986

Monographs

- Robert W. Smith and Bradford I. Thomas Island Disputes and the Law of the Sea. An Examination of Sovereignty and Delimitation Disputes. Maritime Briefing Volume 2 Number 4 International Boundaries Research Unit. 1998.
- Robert W. Smith National Maritime Claims 1958 85. Geographic Research Study No. 20, 1985. Office of The Geographer U.S. Department of State.

Book Chapters

- With J. A hles R. ach. Ca prin Sea Boundarie. in International Maritime Boundarie. A St. V. Colson and Smith (eds). Martinus Nijhott Pull lishers. 2005.
- With J. A. hlev Roach. Kazakh tim. Ru. ia. Azerbaijan. Ru. ia. Azerbaijan. K. Kazakh tim. Ru. ia. in *International Maritime Boundaries*. Vol. V. Colson and Smith (eds). Maritimus Nijhott Publishers. 2005.
- With George Titt Legal Aspects of the Continental Shelt (chapter 3) in Peter J. Cook and Chris M. Carleton (eds). Continental Shelf Limits. The Scientific and Legal Interface. Oxford University Press. 2000.
- With J. Ashley Roach Navigational Rights and Responsibilities in International Straits (Chapter 14) in *The Straits of Malacca*. Hamzah Ahmad (ed.) Pelanduk Publications. 1997
- Joint Development Zones A Review of Past Practice and Thoughts on the Future in Sustainable Development and Preservation of the Oceans The Challenges of UNCLOS and Agenda 21 Mochtar Kusuma Atmadja Thomas A Mensah and Bernard Oxman (eds) The Law of the Sea Institute 1995
- United States Russia Maritime Boundary In Maritime Boundaries Volume 5 of World Boundaries Gerald H Blake (ed) (Routledge 1994) 91 102
- Cuba United States Mexico United States Cook Islands United States New Zealand (Tokelau) United States in *International Maritime Boundaries* Vol 1 Charney and Alexander (Eds) Martinus Nijhoff Publishers 1993
- Navigational Issues in the Law of the Sea (Chapter 6) in Maritime Issues in the 1990s
 Dalchoong Kim et al (eds) Institute of East ad West Studies Yonsei University 1992
- United States Russia Maritime Boundary International Boundary Research Unit international conference 1991
- Establishing Maritime Boundaries The United States Experience In International Boundaries and Boundary Conflict Resolution C Grundy Warr (ed) International Boundary Research Unit Durham England 1990
- Geographic Considerations in Maritime Boundary Delimitations (Chapter 1) in Dorinda G Dallmeyer and Louis DeVorsey Tr (eds) Rights to Oceanic Resources Martinus Nijhoff Publishers 1989
- Global Maritime Claims | The Current Status | (Chapter 1) in Global Ocean Politics | Dalchoong | Kim Choon ho Park and Seo Hang Lee (eds) | Institute of East and West Studies | Yonsei | University | 1989
- Nitional Claims and the Geography of the Arctic I aw of the Sea Institute's San Francisco conference 1984

- The Effect of Extended Maritime Jurisdiction on Land Sovereighty Disputes in The 1982.

 Concention on the Law of the Sea Albert Koers in Flernard Oxman (18). Law of the Sea Institute 1983.
- With Refert D. Hollyson. Unilateralism. The Wave of the Future. (Chapter I) in Law of the was Conference Outcomes and Problem of Implementation. Edward Miles and John King. Gamble (eds). Ballinger Publishing Company. 1976.
- With Robert D. Hodgson. Boundaries of the Economic Zone. (Chapter 10) in Law of the Sea. Conference Outcomes and Problem of Implementation. Filward Miles and John King. Gamble (eds). Ballinger Pullishing Company. 1976.
- Coastal Planning and Carteret (North Carolina) Fishermen in Carrying Capacity A Basis for Coastal Planning D Godschalk and F Parker (eds) Univ of North Carolina Press 1974

Articles

- With J. Ashley Roach. Straight Baselines. The Need for a Universally Applied Norm. Occur. Declepment in I Internite nul Liv. 31, 47, 80, 2000.
- National Maritime Claims Ocean Development and International Law Vol 20 1989 83 103
- A Geographical Primer to Maritime Boundary Making Ocean Development and International Law Vol 12 1 2 1982 1 22
- Maritime Boundaries of the United States The Geographical Review Vol 71 1981 395-410
- Trends in National Maritime Claims Professional Geographer 32(2) 1980 216 223
- With Robert D. Hodgson. Boundary Issues Created By Extended National Marine Jurisdictions. The Geographical Review. Vol. 69. No. 4. October 1979, 423-433.
- With Robert D. Flodgson. The Informal Single Negotiating Text (Committee II). A Geographical Perspective. Ocean Development and International Law Journal. Volume 3. Number 3. 1976. 225-259.
- The Political Geography of the Marine Environment The Geographical Bulletin Vol 10 1975
- An Analysis of the Strategic Attributes of International Straits A Geographical Perspective Maritime Studies and Management 1974
- Oceanborne Shipment of Petroleum and the Impact of Straits on VLCC Fransit Maritime Studies and Management 1973
- Author (or co author) of following U.S. Department of State. Limits in the Seas studies
- No 36 National Claims to Maritime Jurisdiction (41.8 revisions)
- No 62 Continental Shelf Boundary India Indonesia August 25 1975
- No 63 Continental Shelf Boundary Irin UNE (Dubai) September 30 1975
- No. 64 Continental Shelf Boundary Argentina Uruguay October _4 1975
- No 6" Continental Shelf Boundary Iran Oman January 1 1976
- No. 68 Territorial Sea and Continental Shelt Boundary. Guinea Bissau Senegal. March 15, 1976.
- No 69 Maritime Boundary Colombia Fcuador April 1 1976

- No. 71. Continental Shelt Boundary, Finland Sweden, June 10, 1076
- No 73 Minitime Boundary Bright Urugury September 30 176
- No 74 Maritime Boundary FRG GDR October > 1076
- No 75 Continental Shelf Boundary and Joint Development Zone Tapan Regulations Kerea September 2 1977
- No To Straight Baselines Cuba October 28, 1977
- No 77 Maritime Boundaries India Sri Lanka February 16, 1978
- No 78 Maritime Boundary India Maldives and Maldives Claimed Economic Zone July 4-1978
- No 79 Miritime Boundaries Colombia Panama November 3 1978
- No 82 Straight Baselines Korea January 22 1979
- No 84 Miritime Boundary Colombia Costa Rica February 15 1979
- No 85 Maritime Boundary The Gambia Senegal March 23, 1979
- No 86 Maritime Boundary Chile Peru July 2 1979
- No 88 Maritime Boundary Ecuador Peru October 2 1979
- No 90 Continental Shelf Boundary Italy Spain May 14 1980
- No 91 Maritime Boundary United States Venezuela December 16 1980
- No 92 Territorial Waters Boundary Kenya Tanzania May 15 1981
- No 93 Continental Shelt Boundaries India Indonesia Thailand August 17 1981
- No 94 Continental Shelt Boundaries The Persian Gulf September 11 1981
- No 95 Maritime Boundary France (Reunion) Mauritius April 16 1982
- No 97 Maritime Boundaries Costa Rica Panama December 6 1982
- No 98 Archipelagic Straight Baselines Sao Tome and Principe November 1 1983
- No 100 Maritime Boundaries United States Cook Islands and United States New Zealand (Tokelau) December 30 1983
- No 101 Fiji s Maritime Claims November 30 1984
- No 103-Straight Baselines Colombia April 30 1985
- No 104 Maritime Boundary Cuba Mexico September 10 1985
- No 105 Maritime Boundaries Colombia Dominican Republic and Netherlands Venezuela January 22 1986
- No 106 Developing Standard Guidelines for Evaluating Straight Baselines with P Bernhardt and G Greiveldinger August 31 1987
- No 10⁻ Straight Baselines L.S.S.R. (Pacific Sea of Japan Sea of Okhotsk and Bering Sea) September 30-1987
- No 108 Maritime Boundaries of the World (rev 1) November 30 1990
- No 109 Continental Shelf Boundary Turkey USSR and Straight Baselines USSR (Black Sea) with D Dzurek September 28, 1988
- No 110 Maritime Boundary Cuba United States February 21 1990
- No 111 Straight Baseline Costa Rica August 17 1990
- No. 112. United States Responses to Excessive Maritime Claims, with A. Roach, March 9, 1992.
- No 113 Straight Biseline Claims Dibouti and Oman April 22 1992
- No. 114 Iran's Maritime Claims, March 16, 1994
- No. 115. United States. United Kingdom Maritime Boundaries in the Caribbean. April 11. 1994.
- No. 116 Straight Baseline Claims. Albania and Egypt. May 6, 1994.
- No 117 Straight Baseline Claim China July 9 1196
- No. 118 Straight Biseline Claim. Pakistan. December 20. 1996
- No. 119 Maritime Boundary Niue United States July 30, 1997
- No 120 Straight Baseline and Territorial Sea Claim Japan April 30 1998
- No. 1.1 Straight Baseline and Territorial Sea Claim. South Korea. September 30, 1998.
- No 1.2 Straight Biseline Claim Thillind with S. Morison September 8, 2000
- No 123 Uruguay s Maritime Claims with 5 Morison November 27 2000
- No. 124 Straight Biseline Chim. Honduras. June 28, 2001.

No. 125 Juntices Maritime Claims and Boundaries, February 4, 2004 No. 126 Maldives Maritime Claims and Boundaries, September 8, 2005 No. 127 Tawan's Maritime Claims with A Roach, November 15, 2005

August 2007 dr. rwsmith 13 ihoo om

1 TETLET VI Mat 1 756 - } n nda TIEL DUI 115

Pri a v Act and Paperwork Reduction Act Statements

F ar t ŀ e In crater as an in it in the **** 1 L > h Hus el I p i heP sint P1114 r are is no i apolar the s ٦d le t raln insistritue e aluan kapparts rain in the of uti Ortr a ided ubmissi i h ii imat ni luntar her ai retturihalliherejust d terrat it cuit i la o limination t ident infor i Fellov ship All fill sire rds and ther are all uprime1b rint half til II dr Etained with pplic int bard to an apply and are used by those p rsons associated ath the commission for the purpose of single advantage. ppli arions. The iformation ma also be disclosed than ongressional office in r spone to an inquire on that Ifternade the request of that in his built Executive Ord r 339 pic d to the 11 tion f So talke nit Number t dintification dual r rd Frishing or Social Security Number 1 ntary h er Security Number I ntary her allure todos had dia the processing it ur appli ation

This request is 1.1.4 rdance ith the R duction A 1 44 USC 3 0 The niormati n s e ig liect d in rdc to aluat our qual l ati ns l r + F llowship Your respinse i cauned in ike this i terminati n Pall ir porting burden tir his let on fint matin s st mated c rage fi 5 h urs perr p nse including time forciseing struction is thoring the role ngth appl at n Plases ad mm nts rigardin his burden timate r n therisp t f his lie ion f frm tin r ling gk ten or ducing the u d r to he Pr id ifm un'r rm 1 hill H 1 F 11 4 hips hryon DC 41 mm

Records Retention

The applicant of the form of the first of th opromeE a Brahffias s i iss kn nents int pi i r h F II h: 1 1 1 5 1 3 (1) 2 h ſ 16 71 ł rr Н С Į 1 f 1 11 1 r 1 1 1 n E 1 i Ħ a liter

ŀ

14. I 1 rι LLI 1 1 1 ıα 41 F 4 in n arint JLI la able f r i 11 3 7 31 hipp at r FR 9 34 FILES 8 I m B! ING ODE 6325-01-M

DEPARTMENT OF STATE

[Public Notice 2237]

Exclusive Economic Zone and Maritime Boundaries Notice of Limits

By Presidential Proclamation No. a030 made on March 10, 1985, the United States established an exclusive economic zone, the outer limit of which is a line drawn in such a manner that each point on it is 200 nautical miles from the baseline from which the breadth of the territorial sea is measured

The Covernment of the Linited States of America has been is and will be engaged in consultations and negotiations with governments of neighboring countries concerning the delimitation of areas subject to the respective jurisdiction of the United States and of these countries

The limits of the exclusive economi zone of the United States as set forth below are intended to be without prejudice to any negotiations with these countries or to any positions which may have been or may be adopted respecting the limits of maritime jurisdiction in such areas. Further, the limits of the exclusive economic zone set forth below are without prejudice to the outer limit I the continental shelf of the United States wher that shelf extends beyond 200 nautical miles from the baseline in accordance with international law

The following notices have been published which have defined the United States maritime boundaries and 1 h r reervation zone established Mar h I 197" Public Notice 06 Federal Register of 41 o 214 ovember 4 1976 48619-20 Public cii e 526 Federal Register 1 31 42 44 Mar h 19 1293 4) Publi cure 44 Federal Register 114) Federal Register G ul ruir | J3 9 F 1 F 5 Federal Register 4 1 5 ۲ 11 Fuderal Register 1 11 1, 181 J 1934 319 i f the ceup is keill n is I limit in the abole Public tic s

tereture h Deput er 186 If the central the the Stress ibsurface that the transfer the Stress is the Stress in ined Staes of America villar lich he britted State Aill exercise it over gright and an diannis emitted and einternational in Lending Le estabilishment olipetr in in maritin e bour daries co mutuar igreement in hise lases whire a noundary is necessary and has not already been igreed

Publication of a notice on this subject which is effective immediately upon publication is necessary to effectively xercise the foreign affairs responsibility of the Department of State See Title 5 LSC 353 a1(1 B)

Unless otherwise noted the cordinates in this notice relate to the Clarke 1866 Ellipsoid and the North American 1927 Datum (NAD 21 Unless otherwise specified, the term straight line in this notice means a geodetic line

U.S. Atlantic Coast and Gulf of Mexico

In the Gulf of Maine area, the limit of the exclusive economic zone is defined by straight lines connecting the following coordinates

1 44 46 35 346 \ 66 4 11 2 44 44 41 \ +6 61 3 44 43 56 N 66 56 26 W 4 44 39 13 N 66 7 29 W 44 36 58 \ o 00 36 b 02 44 30 38 \ b C_38 8 44 29 07 \ 6 03 42 9 44 252 N b ti 16 W 0 44 214 N 6 02 33 W 11 44 14 06 b 08 8 A 12 44 11 12 N 6 16 46 13 42 33 14 \ 0 44 35 14 1 108 8 L 5 o 40 2 0o 6 41 59

Between points 15 and 16 the limit fithe exclusive economic zone is 200 nautical miles seaward from the haseline from which the territorial sea is n a ured

In the reach he Blake Plat at he Straits I Florida and Eastern Culf of lexico the limit fite exclusive re hall be determined by mc n

DEPOSITION EXHIBIT

tt i

11 1 1	4	14
341.6	of he exilist e economic zone is 200	the exclusive economic and is of nautical miles seavourd from the Hoseline from the Hoseline from the Hoseline from the creat hoseline from the cassured in the roll of the control of the control of the presentation of the presentation of the control of the cont
1 1 1	1 1 4 1 1 e 5 1 1 55	

ir rji

Federal Register
rnfr f in rurtet State in a rit in rit e about in a sa
tabiliby nethins to mercinal Unit on motae in the Brimerous He Teat had been feed to Boarday after a sit Manning in Factoride and control of the Royald manual Informational Brinding in the South November 3, 9, and interediment in april 9.
Alaska Off the last of Alaska in the area of the Behafort Sea, the limit if ix lusive economic one shall be determined by traight times connecting the following coordinates.
1 19 44888 \ 14 53 \ \ - 63 28 \ 14 (-75) \ \ - 69 393 \ 4 (-76) \ \ 4 (74 1) \ 14 (75) \ \ 69 41 (-76) \ 14 (76) \ \ 69 41 (-76) \ 14 (76) \ \ 69 41 (-76) \ 14 (76) \ \ 69 41 (-76) \ 14 (76) \ \ 69 51 4 (-76) \ 14 (76) \ \ 4 (76) \ 10 (76) \ 16 (76) \ 16 (76) \ \ 10 (76) \ 17 (76) \ 17 (76) \ 18 (76) \ \ 11 (76) \ 17 (76) \ 18 (76) \ \ 12 (76) \ 18 (76) \ 18 (76) \ \ 13 (76) \ 18 (76) \ 18 (76) \ \ 14 (76) \ 18 (76) \ 18 (76) \ \ 17 (76) \ 18 (76) \ 18 (76) \ \ 18 (76) \ 18 (76) \ 18 (76) \ \ 19 (76) \ 18 (76) \ 18 (76) \ \ 18 (76) \ 18 (76) \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76) \ \ 18 (76)
14 C 48° N 13 3 N 1 + 8 × N 13 4 16 W

Perween point 2 and point 22 the limit of the Actusi e commic zone is 200 nautical miles le iviar i from the baseline from which he territorial sea is measured in the hukchi Sca Bering Strait indiror hern Bering Sea the limit fithe x last eic nomi one shall be a termined bostinght lines

4.11

of Halfs

19

1 18 5 1 19 (1)

41 1 7 1

3F 43 N 13

1 J 214r

4.8

16 1 11

18 1 31

1.3

...

8 11 11 1

in ir h L 1 144 4 4

```
4 4
 4
 4.1
 14
 ŭ
 181
 3
 ь
 t
 413
 8 16
 rz 619
 b 13
 q
 61 c 14
 1 6 31 34
 \ 1 6 49
\ 1 06
 +1 48 14
 06 31 W
2 53 W
18 L1 33 08
1 61 49 57
 1 26 4
 41 11
 1 51 113
 58 6
 18136 14
 61 C 1
1 66 433
 1 1 8 49 45 W
 b 3411 + 19 644
 W
 6 bC 114 N 1 9 23 38
 W
 60 15 14
 V 1 9 40 30
 u
58 6C 1139 N 1 9 45 49 W
```

Between points 58 and 59 the limit of the exclusive economic zone is 200 nautical miles seaward from the baseline from which the territorial sea is measured. In the southern Bering Sea. and north Pacific Ocean, the limit of the exclusive economic zone shall be determined the straight lines onnecting the following coordinates

ו אר ד וחו פ p int 38 he imit 11 64 151 r mi / reis ! un ir es m hehiseir Irim lith rrightse is masured

1 3 E

miganites he outlined at a & USINE 1 1111 1 116 uskashi had rrii do mich nes or ring lit v n our fir ales

```
Traite il
 ī
 11 1 1
 non i
 rm i Laseir ir
 t
Caribbean Sea
 ind the crumical
 awar i
 1 1 (1
 151 t
 aurd kep latt that the e
 11 1
 rhern' arimi inus homit
 ٠١١
 u + n
 1 1
  np i
 / 5 6 TOUT L 19
 Stille
 1 J
 47
 ermine by raight r
 f 1
 11 £
 4
 113
 i esti m
 1 losing puris
 1
 tir eridhtte
 nert
 3
 1
 .5
 4
 ver la
 3 44
 14
 4
 A
 ritinates in easire
 india lenti
 5 1
 44 4
le 151 1
 N 144
A usi e mir une la L
 გ
 c l
 E
 4
 6
 1
 14 44
tet miredo riigh res once ing
 15.1
 11
 04
 655
 1.4
 idii it
 LOWIE
 8
 14 3
 4 46
 1 64
 ვ ნ
 `
 £ 33
 14
 13
 \
 1 4 14
 04 l
 4
 8
 N 11 18
 11 C
 ٦ 19
 1 04
 و≀ د
 1.40
 7 8 4
 N 142
 1 36
 4
 8
 3 30
 О
 04 45 4
 34 4
 3931
 N 141
 11
 40
 C
 64
 n 5841
 66 0 ∪9
N 66 195
 3 52
 1
 4 E
 36 1c
 141
 С
 o
 1 14 6
 and except that to the south of Guain
 ν ٥
 O
 14 55 48
 N 66 34 30
 the limit of the ex-lusive economic one
 18 45 14
 8 14 606
 bh 140
 shall be determined by straight lines
 g
 o C4 19
 18 41 14
 0 14 52
 onnecting the following points
 ۲ 5ر
 64
  10 13
 1 14 84
 1 6
 O5 1
 W
 36
 64 33
 1 11 38° \ 14 44 4° E
 11 15
 1 14 58 58 \ 6 06 11
 13
 9
 \ 6 0 00 W
 64
 2 14 59 10
 4 31
 V 145 13
 b
 N 6 23 40
N 6 36 3
 3 1 0232
 \ 64 | U
\ 64 | 12
 14 18 2 5
 4 15 05 67
 W
 16 11 2 15 N 146 534
 u
 \ r8 03 46
\ 68 09 21
 10 38
 1 11 22 1
 1 145 2 36
 14 50 18
 16 18 33
 6
 1 11 06
 18 11 1 31 1 145 22 38
 1 19 348 \ 64 49 4
18 18 24 11 \ 14 49 01
 1 12 33
 ∿ 68 2 32
 19 11 1 32 N 144 5 26
20 11 13 23 N 144 56 29
 8
 N 68 28 56
 1 1 18 24 9
 64 4 5
 1 68 26 04 W
 21 10 5 63 \ 143 653

22 10 5 36 \ 143 03 09

23 11 23 \ 14_ 15 8
 3 12 46 46
 C4 4 OC
  L 19 418 N
 96 1 2130
 N 8 1 53
 N 34 46 3
  1 18 23 14
 91 1 38 01 5 68 16 46
 W
 37
 64 4
 24 N 68 16 11
 24 1 24 00 N 141 21 48
2 12 54 1 N 141 21 3
 9,
 34 41 42
  3 18
 1
 58 C
 ∿ 68 15 2
 8
 1
 3 12 54 1
  4 iš / i
 64 44 36
 N 68 15 40
 N 141 131
 94 18 2 8
 26 1 5 34 N 141 1
13 06 32 N 141 1
 61 44 4
 18
 N b8 ! 2
 13 06 1
 4 1
 18
 N 18 1 33
 18 C
 64 4 3L
 Hawaii and Midwa Island The
 13
 18/012
 N 68 14 53
 61 1 28
 seaward limit of the ex-lusive economic
 28
 13
 38
 1 1
 6
 > 58 11 28
 ۵
 b4 4
 zone is 200 nautical miles from the
  J
 13
 18 13 20
 68 C9 4C W
 51 1 C
 18 65
 18 22 1
 1324
 baselines from which the territorial sea
 9
 31 18
 31 19 24 39
 8د 1-1 68 🔨
 is measured
 64 4 1
 13 21 58
 9 14 25 2
 68 4 09
 Johnston Atoll The seaward limit of
  3 15 1 1
 64
 8 978
 N 68 0C 59
 the exclusive economic zone is 200
  4 19 1
 ь4
 15 31 27
 √ 6
 6
 nautical miles from the biselines from
 64 38 2
 8 32 8
 3 18 2
 ь
 55 0
 which the territorial sea is measured
 36 19 1 15
 14 81
 4 34
 25
 0
 American Simoa. The seaward limit
 8 16
 8 111
 3
 ! 54
 16
 1
 ţ,
 fithe exclusive economic in the shall be
  8 15
 1313
 3
 የቦ 4
 þ
 442
 41
 determined bill straight incs onnecting
 111 JC
 11 1
 the folic wing prints
 ı
 1
 4
 ۴
 113
 4
 3ø 13
 11 1
 ь
 39 61
 4 27
 13
 13
 ı
 L
 4
 41
 ed t
 ſ
 211
 2
 1
 30
 ט
 ۷
 1
 9
 3 1
 E
 F 4
 18 19
 o
 3
 11
 c !
 h imis file
 1281 2 9L7
 r ii on ir ind
 11 m r
 e rr II
 Central and Western Pacific
 ir in a a f mil
```

during the trust

```
4
 1 10
 11
 4 1
10
 10
 8 44
 3
 כטו
22
 <u>۔</u>
ک
 l 5
 13
 13 4
 6
 1
 16
 44 8
 5
 16.36
 1
 3
 N 10 341
 W
 8 16 8 42
 5 lp5 41 9
 + 16 14 36
 b 323 5 lbs 4511
 W
 S 166 1 39
 1 16 4 3
 W
  1 3 8 5 106 383
33 1 31 1 S 150 4207
34 Ir 5676 5 1 8 261
35 16 3 55 5 10 1819
36 16 3 6 5 169 191
3 16 34 8 5 160 5
 N
16 10 10
 190J W
 ١
3 11 48 16 5 1 1 1 29
 5 1 1 1 63
 W
  11 43
4 16 13 3
 511
 ٦
 41
 44 5114
 W
44 1
 1 1 46 06
 W
13
 58 2U
 5
 1 1 6 23
44 I 56 48
 S 1 1 50 44
1
  ١
 2 1
 1414 5 1 1 3 3
16 1
  1
 1 8
 5 i 1 31
5 l l 4
 ı 1 31
18 11 1/ 48
 - 1
43 14 2
 5 1 1 114
  14
 113 211
 4 18
1 11
 8 5
 1 1
 3 6
2
  14
 - 1
 134
 4
 t
 4
 3
 ¢
 1
 11
 70
 6 1
 <
 C
 3
4 1
 1.1
 1.1
 14.4
 í
 1
 1 1
 4
 3
```

11.18

Ì

```
1> 9 11
 ى9 3 ك
 11
 1 43
 91
 W
 346
 loc 19 1
 W
11
 e 313
 100 21 18
 11
 3
 c
 Ł
 3
 414
 aí
 5 13
 44 1
 to
 8 4 W
 1 1
 61 3 19
 162 12
 6 W
 1 103 65 14 W
 39 €
```

Vike Island. The seaward limit of the x-lusive economic one is _00 nauti al miles from the baseline from which the territorial sea is measured except that to the south of Wake Island the limit of the exclusive economic zone shall be _letermined by straight lines onnecting the following points.

```
1 1 56 1  169 54 00 E

2 1 16 2  169 31 18 E

1 3 4  169 12 53 E

4 1 11 18  168 12 30 E

16 41 31  16  0 39 E

6 16 02 45  165 43 30 E
```

Jarvis Island. The seaward limit of the exclusive economic zone is 200 nautical miles from the baseline from which the irritorial sea is measured except that to the north and east of Jarvis Island, the limit of the exclusive economic one shall be determined by striight lines unnecting, he following points.

```
1 ^
 152 2 OC
(14)
 01 35
 1 1 41 3 V
3 20
  30
 1162
 ٧
 1 2 24
  15
 4
 1
 92
 ţ
 đ
 13
 1816
 5 1 8 C
 2
 ำ
24
 5
 4
 10 13
 F
 ı
 C
 1 1
```

```
13
 4
  11
 11 19
 >
 8
 2
 1547
 4
 6
 8 4
 ь
  Dat d. Au us. 1
David A Colson
TELUI 1 STUPES
 ir t
 9 6 14 Fled 8
FR D
 4 an
BILLING CODE 4710-09-M
```

DEPARTMENT OF STATE IN CONJUNCTION WITH DEPARTMENT OF THE INTERIOR

[Public Notice 2243]

Participation in Working Group To Elaborate a U.N. Declaration on Indigenous Rights

The Economic and Social Council ECOSOCI of the United Nations has approved establishment of an open ended inter sessional working group of the Commission on Human Rights to elaborate a draft declaration on indigenous rights. The goal of the Working Group is to prepire a declaration for consideration and adoption by the General Assembly during the International Decade of the World's Indigenous People (1994) 2004 The Working Group will consider the draft prepared by the independent experts who comprise the Working Group on Indigenous Populations which is entitled. United \u00e4ii ins drift declaration on the rights of and genous

ECOSOC as approved id priorict a special procedure to authorize rurn instion the Virking rernanizations of indigenous people ncluding tribal governments r t n onsultati es atus with ECOSUC ir erested organizations should applice ne C orthrator of he internity ra Le adout te old ving ldrs Hindrabie I rihima ril i isian crear or millor Hum r Pitts Haran Pighs en rotti ili in ed minsir ne in i le airs 9-14 ructement 1615 1 Firl ppl and mist i

sing rational razarretted Therame bead after read this said in expension to h

תמו בעותו ל

Pile 1

Proclimation 5030 by the President of the United States of America on the Exclusive Economic Zone of the United States of America, 10 March 1983

WHERE AS the Government of the United States of America desires to facilitate the wise development and use of the occans consistent with international law

WHEREAS international law recognizes that in a zone beyond its territory and adjacent to its territorial sea known as the exclusive economic zone a coastal State may assert certain sovereign rights over natural resources and related jurisdiction and

WHEREAS the establishment of an exclusive economic zone by the United States will advance the development of ocean resources and promote the protection of the marine environment, while not affecting other lawful uses of the zone, including the freedoms of navigation and overflight, by other States

NOW THEREFORE I RONALD REAGAN by the authority vested in me as President by the Constitution and laws of the United States of America do hereby proclaim the sovereign rights and jurisdiction of the United States of America and confirm also the rights and freedoms of all States within an exclusive economic zone as described herein

The exclusive economic zone of the United States is a zone contiguous to the territorial sea including zones contiguous to the territorial sea of the United States the Commonwealth of Puerto Rico the Commonwealth of the Northern Mariana Islands (to the extent consistent with the Covenant and the United Nations Trusteeship Agreement) and United States overseas Territories and possessions. The exclusive economic zone extends to a distance 200 nautical miles from the baseline from which the breadth of the territorial sea is measured. In cases where the maritime boundary with a neighbouring State remains to be determined the boundary of the exclusive economic zone shall be determined by the United States and other State concerned in accordance with equitable principles.

Within the exclusive economic zone the United States has to the extent permitted by international law (a) sovereign rights for the purpose of exploring exploiting conserving and managing natural resources both living and non-living of the sea bed and subsoil and the superjacent waters and with regard to other activities for the economic exploitation and exploration of the zone such as the production of nergy from the water currents and winds and (b) jurisdiction with regard to the establishment and use of artificial islands, and installations and structures having economic purposes, and the protection and preservation of the marine environment.

This Proclamation does not change existing United States policies concerning the continental shelt marine mammals and fisheries including highly migratory species of tuna which are not subject to United States jurisdiction and require international agreements for effective management

The United States will exercise these sovereign rights and jurisdiction in accordance with the rules of international law

Without prejudice to the sovereign rights and jurisdiction of the United States, the exclusive conomic zone remains an area beyond the territory and territorial sea of the United States in which all States, injoy the high as free doms of navigation, overflight, the laying of submarine cables and pipelines, and other internationally lawful

Pige _

uses of the Sea

IN WITHNESS THEREOF. I have hercunto set my hand this tenth day of March, in the year of our Lord nineteen hundred and eighty, three, and of the Independence of the United States of America the two hundred and seventh.

THE WHITE HOUSE
Office of the Press Secretary

10/1/2007

Country List World Factbook Home

The World Factbook

https://www.cia.gov/library/publications the world tactbook/print/um.html

Introduction United States Pacific Island Wildlife Refuges

Background

The tollowing US Pacific island territories constitute the Pacific Remote Islands National Wildlife Retuge Complex and as such are managed by the Fish and Wildlife Service of the US Department of Interior. These remote refuges are the most widespread collection of marine, and terrestrial life protected areas on the planet under a single country's jurisdiction. They protect many endemic species including corals fish shellfish marine mammals, seabirds, water birds, land birds, insects, and vegetation not found elsewhere.

Baker Island The US took possession of the island in 1857 and its guano deposits were mined by US and British companies during the second half of the 19th century. In 1935 a short lived attempt at colonization began on this island but was disrupted by World War II and thereafter abandoned. The island was established as a National Wildlife Refuge in 1974.

Howland Island Discovered by the US and 1857 Both US and British companies mined for guano until about 1890 In 1935 a short-lived attempt at colonization began on this island similar to the effort on nearby Baker Island but was disrupted by World War II and thereafter abandoned The tamed American aviatrix Amelia EARHART disappeared while seeking out Howland Island as a refueling stop during her 1937 round the world flight Earhart Light a day beacon near the middle of the west coast was named in her memory. The island was established as a National Wildlife Refuge in 1974.

Jarvis Island First discovered by the British in 1821, the uninhabited island was annexed by the US in 1858, but abandoned in 1879 after tons of guano had been removed. The UK annexed the island in 1889, but never carried out plans for further exploitation. The US occupied and reclaimed the island in 1935 until it was abandoned in 1942 during. World War II. The island was established as a National Wildlife Refuge in 1974.

Johnston Atoll Both the US and the Kingdom of Hawaii annexed Johnston Atoll in 1858 but it was the US that mined the guano deposits until the late 1880s Johnston and Sand Islands were designated wildlife refuges in 1926. The LS Navy took over the atoll in 1934, and subsequently the LS Air Force assumed control in 1948. The site was used for high altitude nuclear tests in the 1950s and 1960s, and until late in 2000 the atoll was maintained as a storage and disposal site for chemical weapons. Munitions destruction is now complete. Cleanup and closure of the facility was completed by May 2005. The Fish and Wildlife Service and the US Air Force are currently discussing future management options in the interim. Johnston Atoll and the three mile Naval Defensive Sea around it remain under the jurisdiction and administrative control of the US. Air Force.

Kingman Reef The US annexed the reet in 1922. Its sheltered lagoon served as a way station for flying boats on Hawaii to American Samoa flights during the late 1930s. There are no terrestrial plants on the reef which is frequently awash, but it does support abundant and diverse marine fauna and flora. In 2001, the waters surrounding the reef out to 12.

nm were designated a US National Wildlife Refuse Michian Islands The US took formal possession of the Islands in 1867 The laying of the trans Pacific cable which passed through the islands brought the first residents in 1903. Between 1935 and 1947. Midway was used as a retucling stop for trans Pacific flights. The US naval victors over a Japanese fleet off Midway in 1942 was one of the turning points of World War II The islands continued to serve as a naval station until closed in 1993 Foday the islands are a National Wildlife Refuge and are the site of the world's largest Laysan albatross colony Palmyra 4toll The Kingdom of Hawaii claimed the atoll in 1862 and he US included it among the Hawaiian Islands when it annexed the archipelago in 1898. The Hawaii Statehood. Act of 1959 did not include Palmyra Atoli which is now partly privately owned by the Nature Conservancy with the rest owned by the Federal government and managed by the US Fish and Wildlife Service. These organizations are managing the atoll as a wildlife retuge. The lagoons and surrounding waters within the 12 nm US territorial seas were transferred to the US Fish and Wildlife Service and designated as a National Wildlife Retuge in January 2001

Geography United States Pacific Island Wildlife Refuges

Location Oceania

Baker Island atoll in the North Pacific Ocean 1 830 nm (3 389 km) southwest of Honolulu about half way between Hawaii and Australia Howland Island island in the North Pacific Ocean 1 815 nm (3 361 km) southwest of Honolulu about half way between Hawaii and Australia Jarvis Island island in the South Pacific Ocean 1 305 nm (2 417 km) south of Honolulu about half way between Hawaii and the Cook Islands Johnston 4toll atoll in the North Pacific Ocean 717 nm (1 328 km) southwest of Honolulu about one third of the way from Hawaii to the Marshall Islands

Kingman Reef reef in the North Pacific Ocean 930 nm (1 722 km) south of Honolulu about half way between Hawaii and American Samoa Midway Islands atoll in the North Pacific Ocean 1 260 nm (2 334 km) northwest of Honolulu near the end of the Hawaiian Archipelago about one third of the way from Honolulu to Tokyo

Palmyra Itall atoll in the North Pacific Ocean 960 nm (1 778 km) south of Honolulu about half way between Hawaii and American Samoa

coordinates

Geographic Baker Island 0 13 N 176 28 W Howland Island 048 N 17638 W Jarvis Island 0 23 S 160 01 W Johnston Itoll 1645 N 16931 W Kingman Reef 623 N 16225 W Midway Islands 28 12 \ 177 22 W Pulmyra 4toll > >3 N 162 05 W

Map references Octania

total 6 959 41 sq km emergent land 22 41 sq km submerged 6 937 sq km

Baker Island total 129 sq km emergent land 2.1 sq km submerged 127 sq km

Howland Island total 1.9 sq km emergent land 2.6 sq km submerged 1.6 sq km

Jarvis Island total 152 sq km emergent land > sq km submerged 147 sq km

Johnston Itall total 276 6 sq km emergent land 26 sq km submerged 274 sq km

Kingman Reet total 19801 sq km emergent land 001 sq km submerged 1958 sq km

Midway Islands total 23552 sq km emergent land 62 sq km submerged 2349 sq km

Palmyra 4toll total 1949 9 sq km emergent land 3 9 sq km submerged 1946 sq km

Area comparative

Baker Island about two and a half times the size of The Mall in Washington DC

Howland Island about three times the size of The Mall in Washington DC

Jarvis Island about eight times the size of The Mall in Washington DC Johnston 4toll about four and a half times the size of The Mall in Washington DC

Kingman Reef a little more than one and a half times the size of The Mall in Washington DC

Midway Islands about nine times the size of The Mall in Washington DC

Palmyra 4toll about 20 times the size of The Mall in Washington DC

Land none boundaries

Coastline Baker Island 48 km

Howland Island 64 km Jarvis Island 8 km Johnston 4toll 34 km Kingman Reef 3 km Vidway Islands 15 km Palmyra 4toll 145 km

Maritime territorial sea 12 nm

claims exclusive economic zone 200 nm

Climate Baker Howland and Jarvis Islands equatorial scant rainfall constant wind burning sun

Johnston Atoll and Kingman Reet tropical but generally dry consistent northeast trade winds with little seasonal temperature variation. Midway Islands subtropical with cool moist winters (December to February) and warm dry summers (May to October) moderated by prevailing casterly winds most of the 1 067 mm (42 in) of annual rainfall occurs during the winter.

Palmyra Itall equatorial hot located within the low pressure area of the Intertropical Convergence Zone (ITCZ) where the northeast and southeast trade winds meet it is extremely wet with between 4 000 > 000 mm (160, 200 in) of rainfall each year

Terrain

low and nearly level sandy coral islands with narrow tringing reets that have developed at the top of submerged volcanic mountains, which in most cases rise steeply from the ocean floor

extremes

Elevation 'owest point Pacific Ocean 0 m

nighest point Baker Island unnamed location 8 m Howland Island unnamed location 3 m Jarvis Island unnamed location 7 m Johnston Atoll Sand Island 10 m Kingman Reet unnamed location less than 1 m Midway Islands unnamed location 13 m Palmyra Atoll unnamed

location 2 m

resources

Natural terrestrial and aquatic wildlife

Land use

arable land 0% permanent crops 000 other 100° o (2005)

hazards

Natural Baker Howland and Jarvis Islands the narrow tringing reef

surrounding the island can be a maritime hazard

Kingman Reef wet or awash most of the time maximum elevation of

less than 1 m makes Kingman Reef a maritime hazard Midway Islands Johnston and Palmyra 4tolls NA

Environment current issues Baker Howland and Jarvis Islands and Johnston 4toll no natural fresh water resources

Kingman Reef none

Midway Islands und Palmira 4toll NA

Geography note

Baker Howland and Jarvis Islands scattered vegetation consisting of grasses prostrate vines and low growing shrubs primarily a nesting roosting and foraging habitat for seabirds shorebirds and marine

Johnston Atoll Johnston Island and Sand Island are natural islands which have been expanded by coral dredging North Island (Akau) and East Island (Hikina) are manmade islands formed from coral dredging the egg shaped reef is 34 km in circumference

Kingman Reef barren coral atoll with deep interior lagoon closed to the

Midway Islands a coral atoll managed as a national wildlife refuge and open to the public for wildlife related recreation in the form of wildlife observation and photography

Palmyra Itall the high rainfall and resulting lush vegetation make the environment of this atoll unique among the US Pacific Island territories it supports one of the largest remaining undisturbed stands of Pisonia beach forest in the Pacific

United States Pacific Island Wildlife Refuges People

Population no indigenous inhabitants

note public entry is by special use permit from US Fish and Wildlife

Service only and generally restricted to scientists and educators visited annually by US Fish and Wildlife Service

Johnston Holl in previous years an average of 1 100 US military and civilian contractor personnel were present as of May 2005 all US government personnel had left the island

Midway Islands approximately 40 people make up the staff of US Fish and Wildlite Service and their services contractor living at the atoll Palmyra Itall tour to 20 Nature Conservancy and US Fish and Wildlife statf

Government United States Pacific Island Wildlife Refuges

Country name conventional long form none

> conventional short form Baker Island Howland Island Jarvis Island Johnston Atoll Kingman Reet Midway Islands Palmyra Atoll

status

Dependency unincorporated territories of the US administered from Washington DC by the Fish and Wildlife Service of the US Department of the Interior as part of the National Wildlife Refuge system

> note on Palmyra 4toll incorporated Territory of the US partly privately owned and partly federally owned administered from Washington DC by the Fish and Wildlife Service of the US Department of the Interior the Office of Insular Affairs of the US Department of the Interior continues to administer nine excluded areas comprising certain tidal and submerged lands within the 12 nm territorial sea or within the lagoon

Legal system the laws of the US where applicable apply

Flag description

the flag of the US is used

Economy United States Pacific Island Wildlife Refuges

Economy overview no economic activity

Transportation United States Pacific Island Wildlife Refuges

Airports

Buker Island one abandoned World War II runway of 1 665 m covered with vegetation and unusable

Howland Island airstrip constructed in 1937 for scheduled refueling stop on the round the world flight of Amelia EARHART and Fred

NOONAN the aviators left Lae New Guinea for Howland Island but

were never seen again the airstrip is no longer serviceable

Johnston Itall one closed and not maintained

Kingman Reef lagoon was used as a halfway station between Hawaii and American Samoa by Pan American Airways for flying boats in 1937 and 1958

Michiay Islands 3 one operational (2 409 m paved) no fuel for sale except emergencies

Palmyra 4toll 1 1846 m unpaved runway privately owned (2006)

Ports and Baker Howl and larvis Islan Is and Kingman Reet none offshore terminals

inchorage only

Johnston 4toll Johnston Island Viction Islands Sand Island Palmyra 4toll West Lagoon

United States Pacific Island Wildlife Refuges Military

Military note detense is the responsibility of the US

Transnational United States Pacific Island Wildlife Refuges Issues

Disputes none international

This page was last updated on 20 September 2007

Comments on Jon Van Dyke's Report For the Maishalls 201 Case

By Dr Robert W Smith September 2007

- I Mr Van Dyke has quoted an article that Dr Robert Hodgson (then The Geog apher of the US Department of State) and I (then an Assistant Geographer in the US Department of State) wrote in 1976 in which we analyzed the geographical aspects of the negotiating text that was before the Third United Nations Conference on the Law of the Sea (UNCLOS III) Mr Van Dyke implies that by what we wrote in this article that we agree with his assessment of what became Article 121 (3) on rocks. This is a mischaracterization of the position that Dr Hodgson and I took at the time and to which I continue to maintain. I believe that the paragraph as written licks an objective definition that allows a reasoned application.
- 2 What became Article 121 (3) of the LOS Convention was Article 132 of Working Paper 8 that became the Informal Single Negotiating Text (ISNT) of UNCLOS III In our opening statement of the subject of rocks. Hodgson and I said that this paragraph raises further complications for an already difficult issue that of islands and that the paragraph contains the seed of the problem. The basic problem was of interpretation and definition. We asked (1) What constitutes a rock as a form of an island? And (2) What is meant by cannot sustain human habitation or economic life of their own.
- 3 We then went into a discussion of definition particularly as it related to size. And I should note that Mr. Van Dyke did not even quote us correctly for we wrote that it appears fairly obvious that rock is intended to refer to a smaller sized island. We said that if the Hodgson definition [of a rock] is accepted as a reasonable limit, then to what islands would the term apply? By definition, the island must be smaller than 27 878 sq. ft or 2.590 sq. m. This island if square would measure approximately 51 in on a side or if circular have a radius of approximately 28.7 m. The area of Howland Island of 1.64 sq. kilometers as cited by Mr. Van Dyke out of the noted reference. Wikiped a greatly exceeds that of the Hodgson rock.
- 4 We then wrote

Expert report of Jon M. Van Dyke (Van D. ke. p. Cand footnote 13

Rol t D Hodeson and Robert W Smith (Hod son and Smith) The Informal Single Negotiating Tex (Committee II) A Geo implical Perspective Ocean D velopment and Liternational Law John Vol. 3 No. 3 976 230

hid

bici ⁺

Loid p 25

Van Dyke p 2

The second question—what is me int by chi not sustain human habitation or economic ite of their own—must be dealt with Logically, to qualify the rock must meet one of he two implicit criteria

We note that the definition does not refer to uninhabited rocks but rather to uninhabitable rocks. Consequently it is assumed that some uninhabited rocks may have economic zones because they could sustain human habitation or they could have an economic life of their own. People may prefer not to inhabit the particular rock owing to other actors.

We continue with the analysis of the larguage in this paragraph by noting that many mainland areas and larger islands also possess the conditions of not having water or vegetation and that certain areas are inhabited as a result of the importation of water or desalinization of seawater to sust in life. Thus, we point out any rock could support human habitation if the state was willing to spend enough money for example a rock with a lighthouse built upon it sustains human habitation by external expenditure of funds by the state which gives the rock an economic life of its own in its value to shipping ocean sports, and so forth.

- 5 Our article then continues by examining where these rocks may be located worldwide. The vist majority of them would be coastal with nearby larger islands. We noted that thousands likely existed immediately offshore the coasts of places like Alaska, Chile Australia, China Korea and Cuba. Few of these coastal rocks, would seriously affect a state s maritime claim, if at all
- 6 We did note a few non coastal features that possibly could be considered a rock under the definition provided Rockall a British feature has been the only rock acknowledged by the coastal State Rockall has an area of 624 sq m
- 7 We raised an additional problem in our article. And that is that under a strict reading of the negotiating text a low tide elevation situated within the territorial sea [e.g. within 12 n. miles] of an island or mainland is considered a part of the baseline. Therefore a low tide elevation would be allowed to generate an exclusive economic zone or perhaps even a continental shelf, whereas a particular type of rock, which is above the water at all times, would not. As we noted, the equity of this development would seem very difficult to determine, and the validity of the concept is hard, indeed impossible to justify.
- 8 Hodgson and I concluded therefore that the paragraph on rocks should be eliminated [from the negotiating text] for geographical reasons as being impossible to administed. If for other reasons his paragraph must remain it is essential that a rock be defined objectively so as to remove all doubt as to which rocks would be affected by this

Hod son and Smith p 231

^{* [}bid]

Inid p 732

b 1 p 23 s

provision. Unfortunately the text as written in the ISNT remained and the difficulty of defining an Article 121 (2) rock and applying it remains today.

- 9 It should be noted that if M. Van Dyke's approach to this Article 121 (3) were pplied as he writes then many Howland Island sized islands that are presently uninhabited could very well be identified in the Pacific Ocean area and adversely affect the exclusive economic zone and continental shelf claims of slates such as Kiribati Marshall Islands, the Federated States of Micronesia, and Palau.
- 10 It should also be noted that Mr. Van Dyke's contention that under article 121(3) of the LOS Convention the United States is not entitled to chim an EEZ or a continental shelf around Howland and Baker Islands has never been argued by the United States or Kinibati. In fact as is well documented in the Federal Regis et Notices, the United States has claimed an exclusive economic zone around Howland and Baker Islands. This assertion of maritime jurisdiction has never been challenged by any State.

lbid

IN THE INTTED STATES DISTRICT COURT FUR THE TERRITORY OF BUA 2 ITED STATES OF AMERICA CI IL C 0 0 03 P_a_--iff 5 5 AFS-ALLS 2 L Defendant С 9 1 11 DEPOSITION OF JON M VAN DYKE ₁2 Taken on behalf of Plaintiff at the Offices of 13 NOAA Office of General Counsel Suite 1110 1601 14 Kapiplani Boulevard Honolulu Hawaii 96814 15 16 commencing at 9 09 a m on Wednesday October 31st 2007 pursuant to Notice 17 ₁3 ェソ ~ ~ 2 _ 22 FATRICIA A CAMPBELL CSR 101 20 BEFCFE Certified Scortrard Perceter 24 otary F his Stale of Hawaii 25 Attachment

Raph Fosenke g Court Fepoiters Inc 2+6 American Saungs Bank 1001 Bishop Sire t Homotulu Hawaii 96822 (808 524-2090

1 A Well Japan would be one which claims ar

- 2 exclusive economic zone around a reef system called
- 3 Okino Torishima
- 4 Q Ard others?
- 5 A Do you want a spelling?
- 6 Q Oh yes please a speiling for the court
- 7 reporter

١

- 8 A OKINO TOROSHIMA
- 9 O And the others?
- 10 A France appears to claim an exclusive
- 11 economic zone around Clipperton
- 12 Q Clipperton off the coast of Mexico?
- 13 A It s about 750 miles south of Acapulco
- 14 O Okay
- 15 A New Zealand claims exclusive economic
- 16 zones around some remote islands that perhaps do not

ŧ

- 17 qualify
- 18 O Australia?
- 19 A Many of these are still in conflict and
- 20 being resolved Judge Vukas of the International
- 21 Tribunal for the Law of the Sea raised questions
- 22 about Australia's claims around some of its islands
- 23 in the southern ocean
- 24 Q Judge Vukas can you identify where he
- 25 was?

1 A Yes Vukas V U K A S he was a judge on

- the International Tribunal for the Law of the Sea
- 3 Q Was he the president of the
- 4 International Tribunal?
- 5 A No he was not
- 6 Q He was the vice-president?
- 7 A I'm not sure what he was but he was a
- 8 judge on that International Tribunal for the Law of
- 9 the Sea
- 10 Q Okay Was there a president of the
- 11 tribunal at the same time that he was on that
- 12 tribunal?
- 13 , A Yes of course
- 14 ' Q Did he have a different opinion than
- 15 j Judge Vukas?
- 16 A None of the other judges gave their
- 17 ' opinion on this issue
- 18 Q When Judge Vukas gave his opinion did
- 19 he do it to disassociate himself from the other
- 20 members of the panel?
- 21 A He wrote a separate opinion giving his
- 22 views
- Q Did he use the words I disassociate
- 24 m/self with the rest of the commission?
- 25 A I don t recall what words he used but

```
1 he did seek to present his views on that issue
```

- 2 Q So you don't recail whether he was
- 3 seeking to express a view that was a minority
- 4 opinion on that commission?
- 5 A It s not clear that it was a minority
- 6 opinion but he thought that he wanted -- he wanted
- 7 to give his views on an issue that the rest of the
- 8 court had not addressed directly
- 9 Q So he disagreed with the court that
- 10 recognized an EEZ around an island?
- 11 A I don t support that characterization of
- 12 | his views
- 13 Q That s not what he stated in his
- 14 opinion?
- 15 ', A He stated in his opinion that the
- 16 uninhabitable islands should not generate an
- 17 exclusive economic zone because of the rationale for
- 18 the exclusive economic zones which is to recognize
- 19 the link between coastal communities and coastal
- 20 resources
- 21 Q How many other judges were on that
- 22 panel?

)

- 23 A There are 21 judges on the court
- 24 Q 21 judges and how many joined him in
- 25 his opinion?

```
A
 No other judge joired him in his
 1
 opinion
 2
 0
 So that was a sole opinion in 21 judges?
 It was a separate opinion giving his
 5
 views on a topic that was not addressed by the other
 6
 judges
 Okay but you still would say that
 7
 0
 that's a majority opinion?
 8
 9
 MR
 WALSH
 Asked and answered
 You
 have already asked that question and he has
10
 answered it
11
12
 (By Mr Schwab) And your answer is?
 0
 Judge Vukas was expressing his views on
13
 Α
 this topic based on his active participation in the
14
 Law of the Sea negotiations and his work as a
15
 scholar and diplomate and it's a sound opinion
16
17
 that's well supported by the negotiating history and
 the previous thinking and writing on this topic
18
19
 So that's what you mean by a consensus
```

21 A His Jiews accurately expressed the

is that it? Was he a part of the consensus?

- 22 underlying rationale for the exclusive economic
- 23 zone

2.0

- Q Which you would describe as a part of a
- 25 corsensus among academics I think that was your

```
1 a zone around a feature called Rockall
```

- 2 Q Let s talk about Rockall What is
- 3 Rockall car you describe that?
- A It is a granite structure rorthwest of
- 5 Scotlard
- 6 Q When ,ou say granite structure how
- 7 large is the structure?
- 8 A Oh 200 meters high approximately
- 9 Q 200 meters high and is there a
- 10 : shoreline to this structure?
- 11 A It's a granite structure emerging out of
- 12 the sea and yes of course there s a shoreline in
- 13 the sense that there's a place where land and water
- 14 meet
- 15 Q So you say that there's a shoreline in
- 16, that water meets the land?
- 17 A Yes
- 18 Q But is there a shore in the sense that
- 19 there's a beach or an area that someone could land a
- 20 vessel?
- 21 A There have been landings on Rockall but
- 22 it's difficult
- 23 O Why is it difficult?
- 24 A Because it s a a structure that
- 25 emerges rather dramatically from the ocean

```
1 Q Were you about to say that it's a rock
```

- 2 is that what you were you said it s a and was
- 3 that rock that you were about to say?
- 4 A No
- 5 Q It's not a rock?
- 6 A It's a granite structure that is called
- 7 Rockall obviously because it looks like a huge
- 8 rock yes
- 9 Q So it's a huge rock that sticks out of
- 10 the water?
- 11 A It gives the appearance of being a huge
- 12 rock yes
- 13 | Q And how large is it do you know?
- 14 A I don't have the measurements in my
- 15 mind
- 16 , Q Is it big enough to land a helicopter
- 17 on?

}

- 18 ' A I believe there has been an attempt to
- 19 put a helicopter landing pad on it
- 20 Q So it's not big enough to be easy to put
- 21 a helicopter on?
- 22 A No it s not
- 23 Q And it sticks out of the ocean How
- 24 high does it stick up?
- 25 A Well it sticks up pretty high but I

```
don t ha e the exact figure in my mind
```

- 2 Q And it's sheer walls?
- 3 A It is fairly sheer walls yes
- 4 Q And how many miles off the coast of
- 5 Great Britain is that?
- 6 A I don t have those figures ir my mind
- 7 Q Okay and was that a contested area?
- 8 Was that an area that when they tried to explore an
- 9 | EEZ around it and there were protests, problems
- 10 from other states?
- 11 A Yes
- 12' Q So that was a contested area?
- 13 A Yes it was
- 14 O Okay and who contested it do you know?
- 15 A I believe the Faroes and Iceland raised
- 16 objections
- 17 O So these were other states that raised
- 18 the objections?
- 19 ' A That is correct
- 20 Q Let me show you what we will mark as
- 21 Government's Exhibit Number 2 just so you can see
- 22 that

1

- 23 (Deposition Exhibit 2 was marked for
- 24 identification /
- MR WALSH I am going to object lack

```
1 of foundation
```

- 2 MR SCHWAB Okay
- 3 MR WALSH I ha e ro idea whether
- 4 that's an accurate representation of amything other
- 5 than something off the Internet
- 6 Q (By Mr Schwab) Okay let me ask you to
- 7 describe what I have just placed in front of you as
- 8 Government's Exhibit Number 2
- 9, A Right I am seeing a picture of a rocky
- 10 structure
- 11 Q A rock jutting out of the ocean is that
- 12 the appropriate description?
- 13 A That would be an appropriate
- 14 | description yes
- 15 Q And are you familiar with Rockall?
- 16 A I have seen pictures of Rockall
- 17. O Is this a picture of Rockall?
- 18 A I can't confirm that no
- 19 Q Why can t you confirm that? Is it an
- 20 unclear picture?
- 21 A The picture is clear but I haven t seen
- 22 a picture of Rockall that looks like that
- 23 Q How do the pictures that you have seen
- 24 differ from that picture?
- 25 A The pictures that I have seen make

```
1 Rockall look larger and I have seen pictures with
```

- 2 people on Rockall and flags on Rockall and signs or
- 3 Rockall and so on
- 4 Q The picture that you are looking at now
- 5 shows two photos isn't that correct?
- 6 A Yes
- 7 Q And does one of them show a flag on
- 8 Rockall?
- 9 A Well --
- 10 MR WALSH Objection he hasn't agreed

1

1

1

- 11 that it is Rockall
- 12 ' A Yes there's what looks like a green
- 13 cloth in one of the pictures yes
- 14, Q (By Mr Schwab) A green cloth on a
- 15 pole?
- 16 A Yes
- 17 Q Would you describe that as a flag?
- 18 A It could be what some people would view
- 19 as a flag

}

- 20 O Now do you see a shoreline there that
- 21 you could pull up in a boat on?
- 22 A I car't answer that question
- 23 O Because you don't see a shorelire?
- 24 A I don t see the complete view of
- 25 Pockall of whatever this is in this picture so I

```
1 can t answer the question based on these pictures
```

- 3 Rockall is that the --
- 4 A I simple am not able to answer ore way
- 5 or the other whether that is Rockall
- 6 Q But you have seen pictures of Rockall?
- 7 A Yes I have
- 8 MR WALSH Objection asked and
- 9 answered
- 10 Q (By Mr Schwab) And they look like
- 11 this?
- 12 MR WALSH Objection asked and
- 13 answered
- 14 | A They do not look particularly like this
- 15 the pictures I have seen
- 16 Q (By Mr Schwab) What do the pictures
- 17 that you have seen look like?
- 18 A I tried to answer that question
- 19 previously
- 20 O How would you describe it?
- A How would I describe Rockall?
- 22 O Mm-hm
- 23 A Rockall is a large granite structure
- 24 sticking out of the ocean
- Q Okay Are there any other state

```
1 representatives representatives of states that
```

- 2 agree with your position on exclusive economic
- 3 zores?
- 4 A China has vigorously objected to Japan's
- 5 claim of an exclusive economic zone around Okino
- 6 Torishima
- 7 O So that's a conflict between China and
- 8 Japan?
- 9; A Conflict over the question of whether
- 10 Japan is entitled to claim an exclusive economic
- 11 zone around --
- 12 ', Q -- a particular island?
- 13 | A A particular insular feature
- 14 Q Has China said that they will not do
- 15 | exclusive economic zones around islands that they

1

- 16, have that are uninhabited?
- 17 A China according to one of the more
- 18 prominent Chinese scholars Ji Guoxing China's
- 19 position is that the Senkaku Diaoyu Dao Islands
- 20 between Taiwan and Okinawa are not entitled to
- 21 generate exclusive economic zones
- 22 Q Those are conflicted islands?
- 23 A Yes
- 24 MR WALSH Excuse me what s a
- 25 conflicted island?

```
1 O (By Mr Schwab) Tell me is that an
```

- 2 island that you would describe as in conflict?
- 3 A Those islands are claimed by Japan
- 4 China and Taiwan
- 5 O So in a situation where the island is
- 6 claimed by two different people there is a position
- by China that there shouldn't be an economic zone
- 8 around it?
- 9 A That's correct
- 10 ' Q How does that support your position?
- 11 A Sir your question was whether China
- 12 takes the position that small insular features can
- 13 not generate exclusive economic zones and I was
- 14 explaining that they have taken that position on
- 15 | Okino Torishima they have taken that position on
- 16 the Senkaku Diaoyu Dao Islands and although their
- 17 position is not clear that seems also to be their
- 18 position regarding at least some of the Spratly
- 19 Islands in the South China Sea
- 20 Q Well we started talking about your
- 21 research into this area of uninhabited islands in
- 22 the 80's but you also said that you studied it
- 23 again with a study group in 1995 What was the
- 24 nature of that stud/?
- 25 A Would you like me to give more answers

```
1 protests that have been issued by the Eastern
```

- 2 Caribbean countries with regard to Aves Island which
- 3 is a Venezueian island A V E S bird island which
- 4 is a enezuelan island in the northeastern part of
- 5 the Caribbean I guess you would say
- 6 Q Now would Venezuela be included on jour
- 7 list of colonial powers that have to be limited on
- 8 their exclusive economic zones as you testified
- 9 earlier?
- 10 A Venezuela has a whole series of complex
- 11 maritime boundary disputes The one that's most
- 12 relevant to our current discussion concerns Aves
- 13 Island and the United States entered into a
- 14 boundary delimitation with Venezuela in which the
- 15 \ United States recognized Aves as having the capacity
- 16 to generate an extended maritime zone fully as if it
- 17 were a continental land mass and thus gave up
- 18 potential ocean space south of Puerto Rico and the
- 19 US Virgin Islands to Venezuela Other countries
- 20 east of Aves have protested that and have argued
- 21 that Aves should not be able to have that capacity
- 22 to generate an extended maritime zone like an
- 23 exclusive economic zone
- 24 O So is Venezuera on your list of colonial
- powers that have to be limited for taking EEZs on

1 Q Is that one of those powers that you see

- 2 that needs to be inhibited when you first became
- 3 interested in the 1908 s is that one of the places
- 4 that you think needed to be inhibited?
- 5 A Well --
- 6 Q Am I mischaracterizing at all what you
- 7 said?
- 8 A Palmyra is an uninhabited island, and so
- 9 the question of whether Palmyra has the capacity to
- 10 generate an exclusive economic zone I would say is
- 11; still in play
- 12 Q In play but you are not coming to a
- 13 conclusion one way or another on that? That s --
- 14 A Are you asking me for my conclusion?
- 15; Q I am asking you if you have one
- 16 A I could give you an opinion on Palmyra
- 17 If you would like one but I haven't previously
- 18 taken a position on Palmyra to my knowledge
- 19 Q And then how about Kingman Reef?
- 20 A Kingman Reef is uninhabitable and I
- 21 don't think a plausible claim could be made that the
- 22 United States is entitled to generate an exclusive
- 23 economic zone around Kingman
- 24 Q And of course Howlard and Baker you
- 25 have expressed an opinion?

the Japanese call Takeshima is very much involved in

- 2 that dispute
- 3 Q Dokdo is D O C T C W?
- 1 A DOK--
- 5 O DOK
- 6 A -- D O
- 7 ' O Dokdo
- 8 A Dokdo
- 9 Q Okay
- 10 A Takeshima is T A K E S H I M A
- 11 Q Okay
- 12 A The South China Sea of course is a
- 13 / huge complicated area with Vietnam China
- 14 Philippines Brunei Malaysia and Taiwan all making
- 15 claims very much involving uninhabited islands The
- 16 dispute between Greece and Turkey and the Aegean is
- 17 very much festering and there are some islands that
- 18 are uninhabited that are involved in that one The
- 19 US and Canada has a dispute in the Gulf of Maine
- 20 over the Machias Seal Island that --
- 21 Q I think that was in your report as well
- or did I read that somewhere else? I read that
- 23 scmewhere else "hat's not in your report
- 24 A It s an unresolved dispute in any
- 25 event

- 1 Q Okay
- 2 A What else do we have that s been talked
- 3 about recently? The US and the Bahamas have a
- dispute off the coast of Fiorida Perhaps some
- 5 uninhabited islands are involved in that Anyway
- 6 that gives you an idea of some of the ones that are
- 7 festering
- 8 Q Okay now how many of these involve
- 9 | excessive claims? Is there a difference between
- 10 excessive claims and contested areas?
- 11 ' A Well certainly in Okino Torishima for
- 12 , instance China accepts that Japan has sovereignty
- over the little reef system there but argues that
- 14 Japan has made an excessive claim in claiming a 200
- 15; mile exclusive economic zone around the reef system
- 16 O So there is a difference between an
- 17 excessive claim and a contested area?
- 18 A Well I think we would use contested
- 19 area for a situation where each country makes an
- 20 overlapping claim so in the East China Sea for
- 21 instance China makes a claim based on the ratural
- 22 prolongation of the continental shelf Japan makes
- 23 a claim based on the equidistant or median line
- 24 principle and their claims overlap so there's a
- 25 cortested area

1 Q Of all of these that we have described

- 2 here today how many involve this issue of a rock
- 3 versus an island?
- 4 A Well certainly the Black Sea Ukraine
- 5 Romania ore does Snake Island is a rather small
- 6 feature It can be landed on Nobody has ever
- 7 lived there historically So Romania s position is
- 8 that it is a rock which is not entitled to generate
- 9 a zone and Ukraine's position is that it's an
- 10 , island that can generate a zone
- 11 Q So the two of those examples are this
- 12 rock versus island issue?
- 13 A Well more than two but I'm not sure
- 14 what your question is
- 15 Q I'm asking which of these involve this
- 16 rock versus island issue?
- 17 MR WALSH I believe that
- 18 mischaracterizes his testimony When he went over
- 19 every subject he had mentioned that this issue of
- 20 rocks might be present in every one of the ones that
- 21 he mentioned I believe he said that
- 22 A Yes and I don't know all the details of
- 23 all of them but certainly in the Dokdo Takeshima
- 24 issue the rock versus island is there and the
- 25 Senkaku Diaoyu Dao is there and the Spratlys in the

1 South China Sea it's very much there Aves Islard

- 2 it s certainly there
- 3 Q (By Mr Schwab) And these are issues
- 4 between states where they are claiming that it is
- 5 either a rock or an island?
- 6 A Yes sir
- 7 Q Okay Now the 1980's was when you
- 8 first got interested in this issue Is it because
- 9 | of the fact that it s a contested issue among states
- 10 and has so many of these contentions and points of
- 11 | conflict is that why it interested you?
- 12 A Yes
- 13 ' Q And then you say you became interested
- 14 again in '95 you joined a study group?
- 15 A I maintained an interest in this topic
- 16 , steadily throughout the past 25 years but there was
- 17 this moment in 1995 when I was asked by the State of
- 18 Hawaii officials to participate in discussions
- 19 regarding an initiative that had been taken in
- 20 Congress to discuss whether seven insular features
- 21 in the Pacific should be attached to the State of
- 22 Hawaii
- Q What was the name of the committee that
- you were on then or were you on a committee or
- 25 were you a study group? How would you describe it?

```
1 O So ar island can be a rock. What about
```

- 2 If there used to be hapitation on that island would
- 3 that mean that it s not a rock?
- 4 A In my view sustairing human habitation
- 5 _mplies sort of an orgoing capacity and the best
- 6 way to determire whether a structure can sustain
- human habitation is to see whether there s
- 8 communities of humans living on that structure so
- 9 the fact that there may sometime in the distant past
- 10 have been human habitation does not necessarily mean
- 11 that that structure can sustain human habitation
- 12 Q So humans can abandon an island and
- that would make it potentially fall into the
- 14 .. definition of a rock?
- 15 A Yes because they might well have
- 16 ' abandoned it because they found that they couldn't
- 17 survive there that the structure could not sustain
- 18 them
- 19 Q Now what if it has an economic life of
- 20 its own because somebody can use it for something?
- 21 A Small insular structures that are near
- 22 larger land areas where people lize and are used
- 23 regularly for fishing operations or perhaps e en for
- 24 just recreation could arguably sustain the capac_t/
- 25 to generate a zore because in that situation they

```
1 sustain human habitation and an economic life of
```

- their own even though people aren't literally living
- 3 on them
- 4 0 Sc --
- 5 A In other words if you can imagine a
- 6 community living on one island that goes to a nearby
- 7 island for fishing and/or recreation and thus is
- 8 actively using that structure and at that point we
- 9 would see it sort of like an open space in a
- 10 continental area and thus we might conclude that it
- 11 has that capacity to generate a zone
- 12 | Q So fishing or recreation Are there any
- 13 | other uses that would qualify so that the island
- 14 stays an island and doesn't become a rock in your
- 15, definition?
- 16 A Well I can't rule out other uses but I
- 17 think the important thing is that we see a real link
- 18 between a nearby community
- 19 Q A real link Is there an unreal link a
- 20 false link?
- 21 A Well if we were just somehow trying to
- generate a zone around the island and something
- 23 unnatural was happening just for the purposes of
- 24 getting that zone then I think we would -- we may
- 25 call that ar unreal link to use your term

```
1
 0
 So if the island was used with
 2
 ravigational aids would that qualify to keep it an
 _s_and rather than a rock under your definition?
 I don t think a ravigational aid alore
 would be sufficient ro
 5
 6
 0
 Why not?
 7
 Navigational and is designed to protect
 Α
 shipping and avoid collision  It would indicate
 8
 9 1
 that the structure is a hazard rather than something
 that is sustaining human habitation and having an
10
 economic life of its own
11
 How about an airstrip would that
 0
12
13 |
 qualify?
 I don't think it would qualify alone by
 Α
 itself
15
 no
 How about if it's being used as a
16
 0
17
 refuge?
 A wildlife refuge?
 Α
18 1
19
 Mm-hm
 0
20
 Α
 Well obviously we want to encourage
 wildlife refuges but the -- and that s an important
21
 goal of the international community so we want to
22
 encourage countries to support wildlife refuges but
23
 I dor t see anything ir this language that supports
24
```

1

Ralph Rosenberg Court Reporters Inc 2460 American Savings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090

25

1

the proposition that a wildlife refuge is sufficient

```
1 to lead to a 200 nautical mile zore around the
```

- 2 structure
- 3 Q Ard getting back to the language then
- 4 is that because it doesn't sustain human habitation
- 5 or because it doesn't have an economic life of its
- 6 own?
- 7 A I m pausing only because maybe I need a
- 8 more complete question I quess
- 9 Q You said a while life refuge wouldn't
- 10 justify an EEZ --
- 11 A By itself
- 12 | Q -- under this section and you are
- 13 basing that on subsection three that a rock which
- 14 can not sustain human habitation or economic life of
- 15 their own shall have no exclusive economic zone or
- 16 continental shelf
- 17, A Right and a wildlife refuge by itself
- 18 would not be sufficient to convert a rock into an
- 19: Island that can generate an extended maritime zone
- 20 Q Does the size of the island matter to
- 21 you at all in this definition?
- 22 A I wouldn t say the size is completely
- 23 irrelevant but I think the size would certainly not
- 24 be dispositive of the question and simply a large
- 25 size would not be sufficient ir my judgment

```
1 Q Then let me take the perfect opportunity
```

- 2 fust to refresh your recollection on Rockail In
- 3 your report you say it's 14 61 meters by 21 meters
- 4 Does that refresh jour recollection about the size
- 5 of Rockall?
- 6 A Yes and I apologize for not having
- 7 memorized that
- 8 Q No not at all I just wanted to get
- 9 that on the record
- 10 A Could I look at my report?
- 11 ! Q Certainly
- 12 A Right I believe my earlier testimony
- was 200 meters and it should be 200 feet. I was
- 14 thinking after I said that that I might have
- 15 misspoken on that So 200 feet in circumference and
- 16 70 feet high okay
- 17 MR SCHWAB Let me mark this as
- 18 Government's Exhibit 5
- 19 (Deposition Exhibit 5 was marked for
- 20 identification)
- 21 Q (By Mr Schwab) Okay I show that to
- 22 you and what I am attempting to do is find a
- 23 picture that you do remember as Rockall
- 24 A Yes I remember seeing this picture
- 25 Q And that s Rockall Island?

```
1 A To the best of my knowledge it is I
```

- 2 have ne er been there personally but it looks like
- 3 other pictures I have seen designated as Rockali
- 4 Q And it literally is a rock?
- 5 A It's a rocky structure yes
- 6 Q Is there anything other than rock there
- 7 that you car see?
- 8 A Well this picture has some building, it
- 9 looks like on the top
- 10 Q But nothing no terrain other than rock?
- 11 , A There are some ledges there that people
- 12 could cling to I suppose if they wanted to spend
- 13, the night there
- 14 Q Might have soil on it?
- 15 A There could be some grasses and wild
- 16 flowers Birds might have dropped seeds along the

1

17 way

- 18 O Okay So the size of the island
- 19 wouldn t matter so it could be a land mass that's
- 20 large?
- 21 A Well that was Judge Vukas view
- 22 certa_nly
- 23 Q Is that your view?
- 24 A My /iew is that we should look to the
- question of habitability and an economic life of its

```
own that s the language in the provision so that
```

- 2 doesn t refer to size in any direct way
- Could it apply to a courtry that is
- 4 desert and uninhabitable?
- 5 MR WALSH Calls for speculation
- 6 MR SCHWAB I am cailing for
- 7 speculation That s what experts are all about
- 8 A Desert land areas are under the Law of
- 9 the Sea Convention and entitled to generate zones
- 10 but if we imagine an entire island that was just
- 11 desert then I think we would come back to the same
- 12 . question of habitability
- 13 , Q (By Mr Schwab) So not all uninhabited
- 14 features are considered rocks under your definition?
- 15 A Can you say that question one more time?
- 16 Q Not all uninhabited features islands
- 17 are considered rocks under your definition?
- 18 A Under this definition an insular
- 19 structure that can not sustain human habitation or
- 20 economic life of its own is a rock
- 21 O But it's either or? It s either
- 22 inhabited or some scrt of economic life correct?
- 23 A I don t understard that question
- 24 Q It seither or it seither inhabited or
- 25 can sustain economic life or economic --

```
1 A Well in my report I explain how it
```

- 2 might be more logical to view them as both required
- 3 Q So an island that is say mined and
- 4 people are just staying there to do the mining
- 5 that s rot considered that's considered a rock in
- 6 your definition?
- 7 A If there is a short term population
- 8 there for a short term mission then I don't think
- 9 most of us would think of that as constituting
- 10 habitation
- 11 Q How short is short term?
- 12 A These are all fact based matters and we
- haven't got a clear consensus on that matter
- 14 , Q So you are saying we haven't You mean
- 15 | scholars have not --
- 16 A The international community
- 17 Q The international community By the
- 18 international community you mean who? States?
- 19 A States scholars citizens
- 20 nongovernmental organizations
- 21 Q One judge on a 21 panel 21 judge panel
- 22 that's --
- 23 A I think you shouldn t easily dismiss
- this one judge on the parel because he was a person
- 25 that had been deeply involved in the negotiations

```
1 is habitability
```

- Q So if the people left Pitcairr Island
- 3 then it would no lorger -- it would then be a rock
- 4 urder your definition?
- 5 A If those people and the other six
- 6 billior of us decided that none of us wanted to live
- on Pitcairn them I think it would move into the
- 8 uninhabitable category yes If nobody wants to
- 9; live there them it s not habitable because there's
- lots of people in the world that like to live
- 11 | places and there are a lot of people living in very
- 12 | crowded places so if there is any good place to
- live we are likely to find people living there
- 14 Q So it s those places where people prefer
- not to live that would then potentially fall into a
- 16 L rock category under your interpretation?
- 17 A Yes sir
- 18 MR SCHWAB Let me mark this as
- 19 Government's Exhibit Number 6
- 20 (Deposition Exhibit 6 was marked for
- 21 __dentification
- 22 Q (By Mr Schwab, This is your expert
- 23 report Can you identify what I have just placed in
- 24 front of you?
- 25 A This is titled as the expert report of

```
1 Q Now you state in your report on page
2 three that a visitor to Howlard in 2 00 reported
```

- 3 seeing a flat buildozed plain of coral sand without
- 4 a single tree is that correct?
- 5 A Yes sir
- 6 Q So someone had brought a bulldozer to
- 7 the island and bulldozed?
- 8 A I can't say how the flat bulldozed plain
- 9 came to be I just reported this statement
- 10 : Q How would something become bulldozed if
- 11 , it wash t done by a bulldozer?
- 12 , A It may well have been done by a
- 13 bulldozer

773 A

£

- 14 ! O Isn t that --
- 15 A I have answered --
- 16, Q -- what you are saying?
- 17 A I have answered to the best of my
- 18 abilities
- 19 Q You were aware when you studied Howland
- 20 and Baker Island that the island had been inhabited
- 21 at one time correct?
- 22 A There was a period in which some joung
- 23 men were sent to these islands in the late 30 s
- 24 earl/ 40 s that s correct
- 25 MR SCHWAB Let s mark for Exhibit 8

1	then a photograph
2	(Deposition Exh.b.t 8 was marked for
3	identification
4	Q (By Mr Schwab) If I could ask you to
5	look at that? Could fou tell where that photograph
6	is from? Is there a stamp that tells you where it
7	is from?
8	A There are two stamps that indicate that
9	they are from the Bishop Museum archives
10	Q And what is that a picture of?
11	A The picture shows four structures on a
12	chunk of land
13	Q And the attached page is an explanation
14	from the Bishop museum What does that say?
15	A It says photo collection Bishop Museum
16	subject Meyerton Baker Island rock wall in
17	foreground was intended to keep waves out March
18	October 1940
19	Q Were you aware at all of what Meyerton
20 '	15?
21	A I haven t heard the term Meyerton
22	Q Oka/

Ralph Posenberg Court Reporters Inc 2460 American Savings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090

on the record the document lack of foundation

hearsay and not the best evidence

23

24

25

MR WALSH Let me just put an objection

Ard let me mark this as MR SCHWAB Government s Exhabit 9 2 3 (Deposition Exhibit 9 was marked for identification 4 (By Mr Schwab) I will ask you to look 5 Q at that as well and is that also stamped from 6 Bishop Museum archives? 7 Α Yes sir it is 8 And what is the picture shown? 9 0 10 The picture shows a barren bleak piece of land with three or four structures a United 11 12 States flag and a sign that reads Baker Island USA South Seas Meyerton Department of the 13 Interior with a couple of drawings on the sign 15 0 And what does the attached page say? 16 1, Α Photo collection Bishop Museum subject 17 Me/erton the American settlement on Baker Island date 1938 18 MR SCHWAB Okay and let me mark as 19 20 Government s Exhibit Number 10 WALSH Let me put my same 21 MR Again it is lack of foundation 22 objections hearsa/ There are penciled writings on this 23 document and stamps Not the best evidence 24 (Deposition Exhibit 10 was marked for 25

1	identification \	
2	Q (By Mr Schwab Ckay and what is	
3	marked as Government s Exh.bit Number 10 what does	
4	that show 'cu'	
5	THE WITNESS Do you want to go first	
6	this time?	
7	MR WALSH I will put my objections in	
8	The same objections	
9	MR SCHWAB No problem Your	
10	objections are noted for all of the	
11	MR WALSH Photographs that are coming	
12 1	MR SCHWAB photograph exhibits	
13	yes	
14	A And your question was?	
15	Q (By Mr Schwab) What does that show	
16	you?	
17	A It's a photograph of five male	
18	individuals in front of a building that has a sign	
19	on it saying government house Howland I it looks	
20	like	
21	Q Okay	
22	A And then there are pencil marks that	
23	sa/	
24	Q And the attached page description what	
25	does that say?	


```
A Well the attached page has two more
```

- 2 pictures of a very bleak barren plece of land One
- 3 picture shows a lighthouse or what looks to be a
- 4 lighthouse and the other picture shows five or six
- 5 small wooden structures and a lighthouse Do you
- 6 want me to read the typed or --
- 7 Q No we are good
- 8 A You re good
- 9 MR SCHWAB Government s Exhibit Number
- 10 ' 11 and your objection is noted
- 11 (Deposition Exhibit 11 was marked for
- 13 Q (By Mr Schwab) What does that show
- 14 !! you?
- MR WALSH Same objection
- 16 Q (By Mr Schwab) Do those purport to be
- 17 more pictures from Baker Island people doing
- 18 different activities?
- 19 A This is a two-page document The first
- 20 page has four pictures Each picture has a couple
- 21 of -- one or more males doing different things Do
- 22 you want me to go into any more detail?
- 23 Q Is there a picture of a lighthouse being
- 24 constructed there?
- 25 A There is a picture of something that

```
looks like it might be interded to be a lighthouse
```

- 2 with some males climbing on it ves
- MR SCHWAB Oka, Exribit 12 and
- 4 again four objection is roted
- 5 MR WALSH Same objection
- 6 (Deposition Exhibit 12 was marked for
- 7 identification)
- 8 Q (By Mr Schwab) Okay ard what is that
- 9 if you could describe it?
- 10 A Exhibit 12 is a two-page document The
- 11 | first page has four pictures There is pencil
- 12 writing referring to Baker Island Three of the
- four pictures have two or in one case three males
- 14 in them and the fourth picture simply shows a
- 15 structure
- 16 , Q Let me ask you if I could if any of
- 17 these photos that I have shown you here today have
- 18 any effect on your opinion that Baker Island is a
- 19 rock under 121 three?
- 20 A They do not I am familiar with this
- 21 episode when the United States sent these joung men
- to Baker and Howland and I think also Jarsis and
- 23 perhaps other islards as well for the purpose of
- 24 solidifying the US claim of sovereight/ over these
- 25 islands This was done just prior to World War II

```
at a time of world tension and the islands then
 1
 played I thirk a very modest role in World War II
 2
 Mark this as Coverrment's
 3
 MR
 SCHWAB
 4
 Exhibit 13
 and I will let you make your objection
 Weil okay I will make the
 5
 MR
 WALSH
 same objection
 6
 7
 (Deposition Exhibit 13 was marked for
 identification )
 8
 (By Mr Schwab) All right let me show
 9
 0
 you what is marked as Government's Exhibit 13
10
11
 is a list from the Internet from the Kamehameha
 School showing the people that they sent to these
12 ,
 different islands to live for a short period of time
13
 and a listing of the amount of months that they
14 |
15
 lived on the islands Have you any familiarity with
16
 the project from the school to have people live on
17
 these islands including Baker Island?
 As I explained I am familiar with this
18 '
 episode where young men were sent down to solidify
19
 the US claim of sovereighty over these tiny islets
20
2.1
 MR
 WALSH
 Let me again note m/
 objections
22
23
 MR
 SCHWAB
 Absolutely
 Oka/ Exhibit 14
24
 (Deposition Exhibit 14 was marked for
25
```

```
1
 identification )
```

- 2 Q (By Vr Schwab) This is what I have
- 3 marked as Go ernment s Exh.b.t 14 which is just from
- 4 the Honolulu Star Bulletin and it is called the
- 5 boys of the Panala au?
- 6 A Panala'au
- 7 Q Panala'au and are you familiar with the
- 8 boys of the Panala'au?
- 9 A I think I answered that question I am
- 10 familiar with this episode and I am familiar with
- 11 ' the purpose and activities that were involved in it
- 12 Q So you are aware that people did live on
- 13 the island at one time?
- 14 A Yes Mr Schwab
- 15, Q Okay
- 16 MR WALSH Same objection to that
- 17 exhibit
- 18 MR SCHWAB And then I am going to mark
- 19 , this as Exhibit 15
- 20 (Deposition Exhibit 15 was marked for
- 21 identification)
- 22 Q (By Mr Schwab) Can you look at what I
- 23 have given you as Government's Exhibit 15 and
- 24 describe that?
- 25 A Well it's a piece of paper that appears

```
to have been printed on a color printer showing
```

- 2 something that must have been found on the Internet
- and it looks a little bit like the co er of an
- 4 en elope addressed to a Wr or Ms Hendrick in San
- 5 Diego and stamped with a US stamp and a stamp on it
- 6 that refers to the USS Astoria which must be a
- 7 ship and it sa's Baker Island on it and it gives
- 8 us the date of September 4th 1934
- 9 Q So in 1934 that's a letter that was
- 10 sent from Baker Island?
- 11 A I can t confirm that
- 12 Q That's what it purports to be by its
- 13 postal stamp?
- MR WALSH Objection lack of
- 15 foundation
- 16 A I simply can t confirm that
- 17 Q (By Mr Schwab) You can t What do you

t

- make of the postal marking that says Baker Island?
- 19 A As I testified it was my understanding
- that the US engaged in activities to firm up its
- 21 claim to sovereight/ over these small Pacific
- 22 Islands and as a part of that effort sent some young
- 23 men to have a presence on those islands for several
- 24 /ears
- 25 Q And you are aware of the men the young

```
1 men that they - where they came from?
```

- 2 A I believe most of them came from Hawall
- 3 yes
- 5 A I think they came some of them from
- 6 Kamehameha Schools yes
- 7 Q Kamehameha Schools and all of the
- 8 government exhibits I have just shown you here today
- 9 have pictures from Howland and Baker people on the
- 10 island the construction of items on the island
- 11 none of that would affect your opinion that this is
- 12 an island that does not deserve an EEZ?
- 13 | A My opinion which has been consistent
- 14 now in writings for 25 years has been that the
- 15 proper way of defining and interpreting Article 121
- 16 three is to draw a distinction between those insular
- 17 structures that can maintain stable populations of
- 18: humans and those that can not and I have written
- 19 that for a stable population of humans we should
- 20 lock for families children being born and raised
- and we should look for a size of somewhere with at
- least a minimum of fift, or so
- This activity was done for a limited
- 24 purpose and to me the instructive part of it is
- 25 that for the last 65 years there has been no

```
continued effort by any of the six billion of us on
```

- 2 the planet to live on Baker because apparently it s
- 3 nct a habitable place
- 4 Q And you are aware of course that Baker
- 5 Island has a beacon on it which you can see the
- 6 picture of that being constructed?
- 7 A I am not aware of what s on Baker at the
- 8 present time
- 9 Q And you are aware of the runway that was
- 10 constructed on Howland Island are you not?
- 11 A I understand a runway was put in during
- 12: World War II yes or prior to --
- 13 | Q And that was a historic aspect doesn t
- 14 1t?
- 15 A Some people link Amelia Earhart to
- 16 Howland yes
- 17 ! Q So Amelia Earhart was expected at
- 18 Howland when she disappeared is that the history as

١

- 19 you understand it?
- 20 A I can t confirm that but I have heard
- 21 stories along those lines
- 22 O So if there were a future use for an
- 23 island say as a lation is becoming more important
- 24 and the need for airports and a location such as
- 25 Howland Island would that affect your opinion at

```
1 ail?
```

- 2 A I think if you and your friends and
- 3 family all mo ed to Baker Island and lived there for
- 4 a period of time and ha e children and
- 5 grandchildren of course that would force me to
- 6 retrink my position on this matter --
- 7 Q But your position has to be at least $5 \vee$
- 8 or so?
- 9 A Well that's not an absolute number
- 10 but --

4

- 11 Q Ckay
- 12 A -- it gives you a sense of what the
- 13 ! range should be to show that it's a community
- 14 Q So there is no absolute number but it
- 15 '. would have to be a community of people?
- 16 A And Pitcairn tends to be 60 or so so I
- 17 picked 50 just to give a sense that it should be
- probably more than just one family and something
- 19 ', like a small village
- 20 Q So even though there's an economic
- 21 benefit being used in the island the fact that it
- has no population today would have you classify it
- as a rock under 121 three is that correct?
- 24 A Again the language is an economic life
- of its own so to me it's improper to sort of say

```
that the economic value of an exclusive economic
```

- 2 zone would be an appropriate economic alue That
- 3 to me seems inappropriate logic that we reed to
- 4 look at the island in isolation does it have an
- 5 economic _ife of its own and only them is it
- 6 entitled to generate an exclusive economic zone
- 7 Q So hasing a runway for airplanes would
- 8 not be an economic life of its own?
- 9 A Certainly having an abandoned runway
- 10 ' doesn't help us establish that
- 11 Q Okay and then the beacons you have
- 12 daready testified would not be in your opinion an
- 13 | economic --
- 14 ' A No
- 15 Q -- life of its own because they aid in
- 16 ' navigation so they wouldn't be considered --
- 17 ' A They help ships avoid bonking into the
- 18 structure yes
- 19 Q Didn t they help ships quide themselves
- 20 into the structure?
- 21 A Well the could but normally a
- 22 lighthouse is there to protect you from accidents
- 23 and sinking
- 24 Q Or to guide you to the island You know
- where shore is because of a beacon?

```
1 A Yes that s possible a beacon could
```

- 2 serve that purpose as well
- 3 O Ckay You talk about Baker and Howland
- 4 both receiving scant rainfail Is rainfall a factor
- 5 in whether or rot you would consider an island to be
- a rock under 121 three?
- 7 A The existence of an actual water source
- 8 I think is a very important factor so rainfall is
- 9 linked to water sources so in general that would
- 10 be a link yes
- 11 Q So it is a lack of fresh water would
- 12 make the area unsuitable for humans and that would

İ

- tend you towards the 121 three interpretation?
- 14 ' A A lack of fresh water would be an
- 15 important factor to limit habitability yes
- 16 Q And that would apply throughout the
- 17 ', Pacific Islands correct not just to Howland and
- 18 Baker?
- 19 A I don t understand /our question
- 20 Q Other islands would be affected by that
- 21 interpretation as well?
- 22 A It s meant to be a generalizable
- 23 interpretation /es
- 24 Q Have you ever studied what effect it
- 25 would have on Pacific island nations if your

1 interpretation were to be accepted by states or

- 2 courts?
- A My interpretation is based on my study
- 4 of history and my understanding of the purpose of
- 5 the provision and it will affect different
- 6 courtries in different ways I understand that but
- 7 no I ha en t --
- 8 Q Looked at the impact of --
- 9 A I haven't put together a score card on
- 10 winners and losers in this matter
- 11 Q You think there would be losers
- 12 somewhere in the Pacific island nations?
- 13 A I can t give a broad general answer to
- 14 that but --
- 15 Q Specifically do you think the Northern
- Marianas Islands would lose jurisdictions?
- 17 A Well the Northern Mariana Islands have
- 18 uninhabited islands so --
- 19 Q And do you think that the Federated
- 20 States of Micronesia would lose jurisdictions?
- 21 A I really can t give a broad answer to
- 22 that but I suppose that it s possible that there
- 23 might be some of their claims that could be
- 24 challerged ,es
- 25 O And the Marshall Islands?

1 A It's possible that some of their claims

- 2 could be challerged over time ves
- 3 Q So all of these island rations would
- 4 lose potertially possibly lose jurisdiction under
- 5 your definition as well?
- 6 A It's possible yes
- 7 Q As far as you know no state or court
- 8 has ever accepted your definition?
- 9 A I have mentioned the Nicaragua Honduras
- 10 case which is the absolute most recent
- 11 International Court of Justice case where both
- 12 | states accepted -- it s not my view but it's the
- 13 view that certain insular structures can not
- 14 generate exclusive economic zones and I stand
- 15 behind that as a very good recent state practice
- 16 that supports the position that I have been trying
- 17 to articulate this morning
- 18 ' Q But you have also stated that that only
- 19 occurs where two states are in conflict?
- 20 A No sir I did not say that
- 21 Q Ckay Is there an example of where two
- 22 states are not in conflict when that occurs?
- 23 A Where a country has for -
- 24 O Has decided to give up --
- 25 A Yes

1 Q And I don t mean to be abstract but you

- are promoting the increase of shared areas is that
- 3 correct?
- 4 A I dor't thirk of this as a personal
- 5 mission but I do think that one of the underlying
- 6 goals of the effort that produced the Law of the Sea
- 7 Convention was to recognize the opportunities that
- 8 we have in the oceans to help the developing world
- 9 and to bridge the gap between the rich and the poor
- 10 and to use the resources of the areas of the ocean
- 11 beyond national jurisdiction to benefit the least
- 12 well off of us on the planet
- 13 | Q And this is the case even though
- 14 there s a potential as you said that this would
- 15 deny jurisdiction to some of the smaller island
- 16 nations throughout the Pacific including Hawaii?
- 17 MR WALSH Lack of foundation
- 18 | Q (By Mr Schwab) Am I lacking
- 19 | foundation? Isn't that true what you were saying
- 20 earlier?
- 21 A As I said I suppose there will be
- 22 winners and losers but in the long run we will all
- 23 be winners if we work together to manage the ocean
- 24 resources properly and fairly and my hope is that
- the small nations of the Pacific wind up as being

184


```
1 have the first question on this case of whether or
```


- 2 not Baker --
- 3 Q Isn t that why we are even -
- 4 A If I could finish? Baker and Howland
- 5 car generate an exclusive economic zone? If they
- 6 can then we would have to delimit the boundary with
- 7 its neighbor and what role Baker and Howland would
- 8 ' play in that delimitation would be up to grabs in
- 9 that negotiation
- 10 The reason you are giving us Article 83
- 11 cases and you know cases that have to do with
- 12 these other sections that do not cite or rely on 121
- 13 three is because they are different right? The
- 14 only one that deals with 121 three is Rockall
- 15 ' Island right and that's a 200 feet by 70 feet
- 16 thumb of rock that sticks up in the ocean as opposed
- 17 . to these islands?
- 18 A China has been very clear that it
- 19 | objects to Japan's claim for an exclusive economic
- 20 zone around Okino Torishima based on Article 121
- 21 three
- 22 Q And yet China has operated by using its
- 23 uninhabited islands as part of its baseline?
- 24 A Again different criteria govern that
- 25 Q So it really is up in the air isn t it?

Ralph Rosenberg Court Reporters Inc 2460 American Savings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090

Subject rockall photos
Date Mon 29 Oct 2007 15 38 07 0700 From Paul Ortiz < Paul Ortiz @noaa gov>

To Schwab Mikel (USAGI) <Mikel Schwab a usdoj gov - Alexa Cole a noaa gov - Mark Simonoff <SimonoffMA a state gov >

MARSHALLS 201 Telegram

Telegramunclassified SUVA 00000121
VZCZCXR03868
PP RUEHMJ
DE RUEHSV #0121 0521348
ZNR UUUUU ZZH
P 211348Z FEB 07
FM AMEMBASSY SUVA
TO RUEHC/SECSTATE WASHDC PRIORITY 3805
RUWDQAA/CCGDFOURTEEN HONOLULU HI PRIORITY
RUEAWJB/DEPT OF JUSTICE WASHDC
RUCPDC/USDOC WASHDC
RUCHMJ/AMEMBASSY MAJURO 0630
BT
UNCLAS SUVA 000121

COMMERCE FOR NOAA GCEL/SW-PI

#0121

E O 12958 N/A
TAGS EFIS PHSA PBTS KR FQ HQ RM
SUBJECT KIRIBATI F/V MARSHALLS 201 WAS OVER THE LINE

REF REO MURPHY-AUSA SCHWAB TELCONS AND E-MAILS OF 02/21/07 AND PREVIOUS

- 1 Kiribati Ministry of Foreign Affairs Permanent Secretary Elliot Ali (the highest ranking career official in the ministry) told embassy Suva on February 22 2007 that the government of Kiribati would not/not make a submission in U S court proceedings against the F/V MARSHALLS 201 (Civil Case 06-00030) in support of the defendant s claim to have been fishing in Kiribati s EEZ Ali s comments came after reviewing the complaint filed with the U S District Court for Guam and after consulting with the Kiribati Ministry of Fisheries and Marine Resources Development (MFMRD)
- 2 On February 19 2007 MFMRD Vessel Monitoring System (VMS) Officer Ioneba Temoai provided us with an electronic snapshot of F/V MARSHALLS 201 s VMS track for the period August 2006-February 2007 This track first records the vessel as being inside Kiribati s (Phoenix Islands) EEZ at 1 28 A M on September 8 2006 having crossed from the U S (Howland and Baker) EEZ and last records it in Kiribati s EEZ at 9 38 P M on September 8 headed back into the U S EEZ Ioneba s message which we have forwarded to the U S Attorney s office in Guam says that the snapshot indicates that the vessel was not in Kiribati waters during the incident Foreign Affairs Ali reiterated that position to us
- 3 Background According to information provided by the U S Attorney's office in Guam (ref) The U S Coast Guard arrested the RMI-flagged F/V MARSHALLS 201 on 9 September 2006 after it was observed fishing within the U S EEZ around Howland and Baker Islands on 7 and 9 September The U S Attorney's office via NOAA and the Department (OES/OMC) asked for post's assistance in determining if the government of Kiribati planned to support the defense assertion that the locations where the F/V MARSHALLS 201 was observed fishing were in fact within Kiribati's claimed EEZ. The bottom line is that it does not and has in fact reached the opposite conclusion that the vessel was in U S waters as alleged in the complaint Dinger BT

WEITTEN PERMISSIO I MUST BE COTA NED FOR REPRODUCTION OF ANY 6 417

DETERMINING THE COPYRIGHT JP MUSEUM ARCHIVES N

US OF THIS MATHIMALIS

" "ITY OF THE RESEARCHER

ARCHIVES
Honolulu H 96817 2704

Meyeston, Barker Island.
(Ruck wall in foreground was intended to Keep waves out.) ____ Mar oct 1940

CP 126,478

Pac. Islands Baker Island.

TL 2002 042

72 2002. 042

BISHOP MUSEUM ARCHIVES Album 197501 BAKER St folder BISH 1525 Bernice Street Honolulu HI 96817 2704 ARCI 1525 Bernice Street Honolulu HI 96817 2704 Meyerton, the American settlement on BAKER Is 1933 CP 101463 TO OF THE FEULAPCHER

3 ñ 6(Orists

Ž,

花瓣

The state of the s

72

GOVERNMENT

19h 101 do

4072 71889 IH ululonoH 1272 Bernice Street **YBCHINE2 BISHOL WOSEOM**

DEPOSITION EXHIBIT

IRITIEN PLA HIS HO IN UST BO OSTAINED FOR PEPRODUCTION OF ANI HIALS DEICH IN 10 THE TOPYRICHT JULIA WES + אבלפטאים פורודא טר זות בב זבשלוו בב TATUS OF HIMAIRA ILIS

BISHOP MUSEUM ARCHIVES 1525 Bernice Street Honolulu HI 96817 2704

WRITTEN PER WISSION MUST BE ORTHING FOR TE MODUCTION OF ANY BISHOP MUSEUM APCHIVES MATERIALS DETLÉMIENC THE COPYRIGHT STATUS OF THE MATERIAL IS THE COLUMN TO THE PESEARCHER

AIX HUNGAND SCHALD IN

ft i

Howland Island Equatorial Islands 1938

Photos by Samuel H Lamb Hawaii National Park

Upper left Amelia Earhart light looking west
with U S Coast Guard Taney in distance

Lower right Lighthouse and camp houses

WRITTEN PERMISSION MUST BE OBTAINED FOR REPRODUCTION OF ANY BISHOP MUSEUM ARC 1 VES MALET HE DETERMINING THE COPYRIGHT STATUS OF THIS MATE? AL IS THE PL SU ISIPILITY OF THE RESEARCHER

0124,111 Ire laker Thank

1'cker land (2126,417

Pactorer 7 level of 126 493

Colonists were forbidden to have boats, so this campe had to be hidden when the coast grands use Tanay visited on 1942 it was used to exactly colonists when record by US

John Too mey and Hans Jensen Surying their cance in the sand to hide it, Bakur Deland Mari-Det 1940

Pac Baher Island
The 2002 042
Woodle Phillips
The 2002 042

BISHOP MUSELIM ARCHIVES 1525 Beinice Street Honolulu HI 96817 2704

government House (Far left),
vadio shaile, and weather building (in woodie
Phillips), Bahar Island Mar-Oct 1940
CP 126, 487
Fac Bahar Island
TL 2002 042

TL 2002 042

On Edwy 1/5 Woodu Phillips (top), Juckepos, Carl Jensen (1941), John Tooning May - Oct 1940

Or 126, 493

Or 126, 493

The 2002 our

The 2002

Pac Baler Island
The 2002 U42
Woode Phillips

Baker Island Mar-Oct 1940

Water shed (for left), kitchen,

and food storage building at Meyerton,

WOODER Phillips _ __

Pacific later 1 kind (P126, 101

ARCHIVES Honolulu HI 96817 2704

> WRITTEN PTR HISCHON MUST BE OBTAINED FOR REPRODUCTION OF ANY BISHOP NOT FUM ARCHIVES MATERIALS DETERMINING THE COPYRIGHT STATUS OF 145 MATERIAL IS THE PERFONDILILITY OF 145 RESEARCHER

Pec baker lend 11126,+72

11,46

770 2002 1 Wooder Phillips 7 40 2002 11 Bahu & land 294 271 476 476

0461-400- now Meyerton, Bolder Island government Bulding at

200 2002 11 Woodle Phillips 211 2002 11 Balen do laul Jog! 84 171 42 T

Deland May 02 1940 holding shoute complist at Bolton Hans Jensen and John Toomey

1 MUSEUN ARCHIVES

Honolulu HI 96817 2704

740 2002 11

270 2002 74 Barbar Bo Count 10017171

ather po may + John Toomey on Eaker 15/and Merrin Faca, Woode Phillps,

Baker Island TL 2002 042 11 2002 042 CF 144 48C

phillips, have on Baber Island Melvin Baca cutting Widde

Home >> Ot er Histo cal Information >> Hui Panala au >> Membership

>> Membership

Membership information is from a typewritten roster

Codes used

Names in bold =Hui O Panàl au members primarily Kamehameha Schools alumni Number=cruise expedition number about 4 months on an island. The more numbers, the longer the stay s=spare person on the cruise expedition to replace anyone L=Leader of the island expedition group italics=commanding officer, army personnel, teacher (Dr. Mitchell)

DEPOSITION EXHIBIT

Ah Nee Charley	Faufata Folinga 3 7	Kinney James 12L 13L 15L 16L 17L 18L 19L	Rahe Bernard 15s 16 17
Ahia Charley 7 8 10L 11L	Fialkowski Henry 14 15L	Leong Ah Kin 6 7 9 10 11 13 14	Rankın Ernest W 21
Ahia Henry B 1 2L 3L 5L	Hall Bernard 23 24	Lum, Harold 7	Roberts John 13 14
Akana Albert Jr 7L 8L 9L 11L 12L	Hailii Jacob 3 4 6 7 10s 12 13	Lum Kum 9s	Roberts Oliver 17s 18 19 20
Akana Bernard 14L 15L	Harbottle Issac Jr 16	Lum Paul Yat 7 8 10	Ruddles James 19s
Akana George 13 15L	Harrıs Arthur 2s	Lum Yau Pai 6 8 9 10 12	Riley James 22 23 24
Akana John	Hartwell David 18 19 20 21 23 24	Lum King, Kenneth 11 12	Robinson Alexander 16 17
Akana Lewellyn 15s	Henderson Waldron 18 19 20 21	Lee Francis 14L 15 16	Smith Henry 18 19 20 21
Akana Theodore 10 11L 12L	Hooper Herbert 3 4L	Lee Frederick 5 13 14 16	Sproat Manuel 6
Anakalea, Joe 4L 6 7 10 11 12	Hutchinson William 15	Lee Henry Kong 13 14 15 17 18 19L 20L 21L 22	Stillman Francis 14 15 16 17L 19
Anahu Bill 2	Jensen Karl 18s 19 20 21 22 23 24	Lieson Robert W 18 19 20	Stillman George 20
Au Charles 16 17	Jensen Hans 16 17 18 21 22L	MacKellar Ian 15 16 17 18	Suares Louis 15L 16L 17L 18L 19L 20L
Beatty Rupert 15 16	Kaahea Henry 12 13	Mahikia Henry 4	Stein Charles 16 17 18L 19L
Bederman Thomas 16 17 19 21L 22L 23L 24L	Kahalewai Sam 13 15 16	Mattson Elvin K 22 23 24	Stein James
Bell Kenneth 5	Kahalewai Carl 10s 13	Markham Stewart 5	Tavares William 7 8 9 11 12 14L 15
Blake Hartwell 5	Kahanu George 4s 5	McCorriston Edward Mike 12 13L 15 18L 19L 20L 22L	Toomey Daniel K 1 2 3
Boyd Andrew 14 15	Kahapea Alexander 4	McCorriston Thomas 16L	Toomey John 18 19 20
Brahn JF 23 24	Kahapea William 19s	Medeiros Henry 12 13	Toomey William 2
Braun Charles 14L	Kaina William 123568910L	Makua Blue 22 23 24	Towill Henslee
Braun Clarence 13	Kalama David 17 18 19 20	Meyer Col H A 12345	Victor Gabriel 7 8 9
Burke Eugene 7 8 9 11 12 14 15L	Kalama Samuel 2	Mitchell Donald D	Waiwaiole Luther 4 14 15

Burke Walter 16s 22L 23L 24L	Kalama Solomon 1 4 6L 7 10	Norwood Bill	West George 2
Bush Harry 13s	Kamakaiwi James 1 2L 3L 5L 7L 8L 9L 12L 13L 14L	Ohumukıni Henry 4	Whaley Richard 22 23 killed
Bryan Edwin	Kanınau Charles 5s 11 12	Opiopio Killarney 1 2 3 5 6L	Wilhelm Fred 14 16 17
Calley C D Jr 14	Kauahikaua Archie 3 4	Pacquette Maurice 16 17L	Williamson Elmer 2s 10 11
Carroll James 4s	Kaulu Albert 21 22	Phillips Manuel 16 21	Wong Alexander 12 13L 14
Chang Herbert 11 12 13 13	Keliihananui Joseph 18s 19 20 21 22 23 killed	Phillips Paul 22 23 24	Wood Joshua 13
Ching Archie 2	Kenner Betty	Phillips Woodrow 18 19	Whaley Bill
Ching Lawrence 14 15 17 18 19 20	Kepoo Joseph 19 20 21 22 23 24	Paoa Melvin 14 15 16 18 20s 22s	Yomes William 4 6
Cockett Frank 2	Kilbey John C 21 22	Pea Akı Kını Levi 5 9 10 14 15	Young Edward 3 4L 5 6 8 9
Cockett Herbert 5s	Kım Bak Sung 8 9	Pea William 16 17 18 20s 21	Zagara DP 18 1921
Coyle James 23 24	Kim Harold 12L 13L 16L 17L 18L	Pııanaıa Abraham 1 2L 3L 5L 6L 16passenger	
Crowden Lawrence 15	Kım Joseph 4 6 8L 9L 10L	Pires Manuel 12 13 14	
Dippen Clyde B	Kım Vıctor	Renken E H 22	
Fasık Theodore	Knell Henry K 21	Pease James 23 24	

Expedition information and the cruise roster are from Panala au Memors by E H Bryan Pacific Scientific Information Center Bernice P Bishop Museum 1974 pages 224 229 Ther are claims to couracy

Images of the cruise roster Cruise 1 4 | Cruise 5 8 | Cruise 9 12 | Cruise 13 16 | Cruise 17 20 | Cruise 21 24 |

Where and why are you going? | Who went first? | What is Hui Panala au? | Pioneering on Jarvis by George West KSB 35 | 1942, the bitter end

Hui Panala au remembered, 2002 exhibit | 2002 reception

Web site mai talled by Kimeh meha Schools All hi Gillian ai photo ciedit i Kamehami ha Schools Photo Alchi es <u>EKa neham</u>eha Schools Statements of copyright, plus acy and disclaimer.

26276

Starbulletin.com

Sunday April 28 2002

Kamehameha students wave goodbye as they re left behind on Jarvis island in the South Pacific They would be left there for months

During the opening moves

·X

of the Pacific War, dozens of Kamehameha students were rushed into the breech

First of two parts

Bishop Muscum exhibit

By Burl Burlingame bhui lingame û stai bulletin com

Immediately following the attack on Pearl Harbor on Dec 7 1941 the Imperial Navy s submarines RO 13 RO 64 and RO 68 used their deck guns to shoot up enemy flying boat installations on Howland and Baker islands near the equator south of Hawaii

What they actually shot at were shacks manned by Hawaiian teenagers there because of a bizarre territorial dispute that had erupted six years earlier

Pan American Airlines had plans to pioneer air travel across the Pacific and in 1935 came to an understanding with the U S government. It would establish refueling bases on remote atolls for its short legged flying boats with help from the U S. Navy. The Navy agreed. The agreement gave it an excuse to establish hegemony over far fluing areas of the Pacific a concept essential for countering suspected Japanese buildups in the mandated islands.

Bill Miller director of the Bureau of Air Commerce—a single desk within the Department of the Interior—came up with the idea of colonizing uninhabited atolls known as the Equatorial Line Islands sun blasted guano heaps called Jarvis—Baker and Howland—The islands had been claimed by the United States according the Guano Act of 1856—and had been steadily mined of bird droppings for 20 years—Phosphates gleaned from the droppings were turned into explosives—Americans abandoned the islands in 1877—and the British briefly inhabited them before they—too—left them to the seabirds

The Coast Guard cutter Itasca approaches Baker Island

(T)

By the 1930s both countries were competing for air routes and the Equatorials almost halfway between the United States and Australia once again looked promising. In Hawaii Miller sprang the colonization idea on Albert Judd a trustee of Bishop Estate. Judd suggested that boys from Kamehameha Schools would be ideal candidates for settlers.

The Hawaiian background of these boys made them excellent pioneer material claimed Judd He pointed out that they were used to hot weather and living off the sea and were disciplined by years at a private school in which ROTC was a requirement. Miller was sold and the operation began in 1935.

England got wind of the plan and rushed her own settlers to the islands using New Zealand as a stand in Lt Harold A Meyer of the 19th Infantry who advised Miller on military aspects of the settlement made the extraordinary step of telephoning Washington directly from Schofield Barracks In a two hour phone call Meyer begged for swift action

Meyer was placed in charge Within the day March 20 1935 the Coast Guard cutter Itasca was outfitted with supplies and Hawaiian settlers and raced off for the Equatorials Lt Cmdr Frank Kenner skipper of Itasca, later recalled that the little cutter never made better speed

The Hawaiians had no clue as to their destination. Nor did the dozen or so soldiers who accompanied them. They had been told simply that it was a security matter. Despite a scare when the ship spotted another vessel and a brief stop at Palmyra atoll to dig up some palm trees for transplanting the Hawaiians and the soldiers managed to raise the American flag first on the contested atolls.

The boys on Baker Island used scraps of driftwood and a crab net

to build a basketball hoop with a softball substituting as the basketball

Every six months or so thereafter depending on the availability of Itasca four boys were deposited on each of the three islands. By the time of the Pearl Harbor attack some 135 Hawaiian teens had participated in the settlement.

When we were invited to participate there was a rush of applicants—recalled Abraham Pijanaja one of the first recruited—They only wanted graduates—and for boys right out of high school at the height of the Depression—the \$3 a day they paid was good money—It was more than the salary of the soldiers who were rotated off the islands after a few months—leaving the boys alone

At first the Hawaiians lived in pup tents eventually graduating to wooden shacks dubbed Government Houses—which were open on the sides to let the cool night breezes blow through All fresh water had to be brought to the islands. The 50 gallon water drums were too heavy to boat to the shore so each was dumped over the side of the supply ship and allowed to drift ashore. If the drums landed on the wrong side of the island, the boys walked across the island to get a drink. Whenever it rained open containers on the island were set out.

Jarvis Island nearly 1 000 miles east of Baker and Howland had a ghost town still standing testimony to American and British guano miners of the previous century A 25 foot high sign still read. The Pacific Phosphate Company of London and Melbourne. On the beach was the wreck of the barkentine Amaranth, which provided lumber for furniture shacks and surfboards.

The settlers main tasks were logging hourly weather reports clearing land for a runway and servicing a small lighthouse. They also collected wildlife samples for the Bishop Museum of Honolulu. Otherwise, it was very much a Robinson Crusoe existence on the islands, which rose barely a dozen feet above the sea. Responsibility for the project was transferred to the Department of the Interior. Meyer's involvement was remembered in a billboard sized sign, which declared Baker's few buildings to be the town of. Meyerton.

In the opening days of 1937 Howland Island was suddenly taken over by Navy engineers who put in a short airstrip. The runway was built in anticipation of Amelia Earhart's planned round the world flight. When Earhart cracked up her Lockheed on the runway at Luke Field in Pearl Harbor while taking off for Howland, the flight was rescheduled for the summer.

Earhart next tried to fly around the world in the opposite direction. On the leg between Lae Papua New Guinea and Howland her aircraft disappeared, the last radio signals being picked up by Itasca which had paused along her route to give bearings. Earhart and her aircraft vanished despite a massive Navy search. A shower and private bedroom the Hawaiians had built for Earhart went unused. They grieved for her and built a 20 foot sandstone monument, which they called the Amelia Earhart Lighthouse.

Things were quiet for the next few years marred only by the death of a colonist in 1938 of peritonitis brought on by appendicitis Coast Guard cutter Taney traveled 1 310 miles at full speed to save the boy but arrived too late

Canton and Enderbury islands were added to the program the same year and were the subject of an exchange of notes between the United States and Great Britain in 1939 the upshot being an agreement to joint administration for at least 50 years after which the agreement could be extended

indefinitely Each government was to be represented by an official and the islands were to be available for communications and airports for international aviation—but only of American or British empire airlines

Similar circumstances prevailed at Christmas Island under the administration of the British high commissioner of the Pacific headquartered in Suva Fiji America claimed a seaplane base there as both countries claimed sovereignty based on occupancy Britain however controlled the island from the end of World War I to 1941 Johnston Island actually a string of islets that were technically part of the Hawaiian Sea Frontier was under sole jurisdiction of the United States. All the islands were prized solely for their location.

The Kamehameha students serviced the islands meager facilities and spent the rest of their days fishing and working on their tans. Lobster every day which we ate raw said Piianaia. And the island had these big rats which ate the pili grass. Vegetarians. We used to catch them and roast them for red meat. They were delicious!

We were paid our salary in a lump sum when we went back to Honolulu and it was quite a bit of money We let our hair and beards grow long it made us feel like explorers. But as soon as we went home we hit the barber shop

At night the bowl of the universe blazed above the isolated atolls. Falling stars were so bright they d cast shadows. One night the waters rouled with hundreds of porpoises, a pod that seemed to stretch to the horizon. Some evenings were reserved for ghost stories, punctuated by the sound of birds crying eerily in the darkness.

There was magic there

1

Tomorrow A rescue mission to the South Seas

Portions of this story are excerpted from Advance Force Pearl Harlor by Burl Burlingame Naval Institute Press 2002

BACK TO TOP

Panala'au exhibit

The Bishop Museum will present The Panala au Years Hawaiian Colonists of the South Seas 1935-1942 running May 18 through June 16. The museum designed traveling exhibit tells how young Hawaiian men occupied remote uninhabited islands in the equatorial Pacific. The exhibit includes oral histories photographs artifacts and programs. Information 847-3511

F mail to Editorial Fditor

T tStD try

[N __| [B ___ 1] F_at ___ 1] Sp_res| [kd_to___ 1] [D __ 1r_k]_t ___ 1

[C ___ if d_A i] [S __ ch] [Subs___ 1b__ 1] II_ for | left __ to Ed_to]

[E __ db___ kl]

© 2002 Honolulu Star Bulletin http_starbullctin_com

CLICK TO SUPPORT OUR SPONSORS

Starbulletin.com

Monday April 29 2002

A Japanese submarine of the type that attacked the Baker and Howland islands fired its large deck gun in this Japanese propaganda image

Boys of the Panala'au

Setting the scene Teenage boys were recruited from Kamehameha Schools in the late 1930s to man remote outposts in the South Pacific establishing American possession of islands that might become valuable in the event of a Pacific war. After the attack on Pearl Harbor the Japanese Imperial Navy began to bombard the islands

SECOND OF TWO PARTS

By Burl Burlingame bburlin_ame u starbulletin_com

Shortly before the outbreak of the Pacific war Abraham Piianaia was back for a second tour manning the windswept U S outpost on Jarvis Island. One morning he smelled something in the wind. What is that? he said and the boys stood around sniffing.

Smells like teriyaki¹ joked one but to Piianaia it did smell like Japanese cooking. Soon they saw a gray warship pull up alongside the island. Piianaia described it as looking like a cross between a destroyer and a freighter probably a seaplane tender. with the flag of Japan on her stern. The ship put over a launch which began pulling for shore. The boys decided that the ship couldn't see their shack called a Government House very well so they ran up a large American flag on a pole. Immediately, the launch turned around and went back to the ship, and the Imperial Navy hastily departed the Equatorials.

The Japanese didn't forget about the strategic islands. In December 1941, the boys on Baker Island were Walter Burke, Blue Makua, James Coyle and James Pease. On Howland Island, the colonists were Richard Whaley. Joe Kelijihahanui, Thomas Bederman and Elvin Matson. By then, too far from established flying routes. Jarvis Island had been abandoned.

Panala'au exhibit

The Bishop Museum will present The Panala au Years Hawaiian Colonists of the South Seas 1935 1942 running May 18 through June 16 The museum designed traveling exhibit tells how young Hawaiian men occupied remote uninhabited islands in the equatorial Pacific The exhibit includes oral histories photographs artifacts and programs Information 847 3511

On the morning of Dec 8 1941 Burke went outside to raise the American flag and saw a Japanese RO boat just offshore ungainly in the water. The submarine fired a round and ripped off the top of the Government House. Burke dashed inside and told the dazed colonists that they do better skeedaddle out of there. The four ran across the island in record time, and sought shelter by digging foxholes. Burke ordered the others to disperse across the island so that a single shell wouldn't get them all. The RO boat walked shells across the island methodically demolishing the building and other facilities including the light station they had dedicated to the lost Amelia Earhart.

That night the boys went back to survey the wreckage Pieces of tin were scattered from the Government House roof which they used as sunshades the next day. At noon a four engine H6K Mavis flying boat passed over the island and let go a salvo of bombs

The boys piled brush atop their foxholes for camouflage. The bomber came back nearly every day from its base in the Marianas or Marshalls, gutting the atoll with explosives. Little of the food was saved, and rats got into the rest, but there was a little coffee, and palolo leaves to chew on, and the ocean provided fish and squid. The U.S. flag that the boys had never managed to raise on the morning of Dec. 8 was wrapped in a gunny sack and buried, marked by a cairn of stones.

They settled in to wait cut off from the rest of the world Christmas dinner was lobster under a full moon and carols into the dawn. They kept a low profile going to ground when a Japanese submarine or destroyer came by After weeks of bombing they expected the Japanese to land any moment.

Imperial Navy submarine I 74 spied on Howland Island between Dec 23 and 25 and its crew mistakenly thought it recognized installations for ships

At Baker Island a warship showed up on Jan 28 The teenage colonists hid in their foxholes and watched the gray destroyer put over a boat which began pulling for shore. Oh boy we've had it now! said Burke

Relief showed on the faces of the boys of the panala au (colony) on their returned to Honolulu after two classmates were killed by Imperial Navy shelling

The Kamehameha students are Walter Burke Blue Makua, James Coyle James Pease Thomas Bederman and Elvin Matson

They saw a blond head among the sailors and realized that the boat must be American It was destroyer Helm making the dash from Pearl Harbor to retrieve the colonists. We found those guys living like Robinson Crusoe' remembered Victor Dybdal

The boys threw off the brush cover and rushed to shore where the boat halted just at reef's edge. In his haste. Walter Burke cut his foot on a piece of jagged shrapnel buried in the sand. Blood poured out, and he was concerned the scent would attract sharks. The Navy officer in charge of the boat refused to row to the other side of the island, where the waters were quieter.

Blue Makua swam back to shore and convinced Burke to swim for the boat. Even sharks were better than the daily bombings from the Japanese Navy

Aboard Helm the Hawaiians learned that Richard Whaley and Joe Keliihahanui had been killed by

res\$

the shelling on Howland and were buried there. Thomas Bederman and Elvin Matson were still in shock, their adventure turned tragic

Skipper Chester Carroll secured from general quarters as the destroyer moved away from Baker and he came down to quiz the survivors. Just as they told the lieutenant commander that a Japanese bomber came over every day promptly at noon, they heard the sound of feet running on deck always the first sign of impending danger on a destroyer. Dybdal looked at his watch noon. As he gained the deck a pair of bombs bracketed the destroyer. Dybdal could see the. Mavis flying boat circling around for another run.

The aircraft made three passes missing each time By the third run the destroyer's anti aircraft guns were hosing the sky around it. The plane fled Helm turned around and raced back to Pearl

By the beginning of 1942 radar was in operation on these isolated islands and Japanese submarines couldn't get close without tipping their hand. After the month of aggressive shellings. Japanese submarine attacks against the islands thinned out.

Burke returned to Baker Island in 1943 and located the flag he had buried two years before. He took it home where it remained until he passed away in 1990. The Amelia Earhart Lighthouse was restored to operating condition by the Coast Guard in 1963, part of a nationwide observance of Earhart's 65th birthday. In the 1950s, the bodies of Whaley and Keliihahanui were exhumed on Howland and reburied in the military cemetery at Schofield Barracks.

When I reminisce about those times I realize that we were young and naive recalled Piianaia I realize now that we were there to strengthen our position in the Pacific and I m only beginning to appreciate how important that was

The opportunity to be left in nature is something youngsters don't have any more. Our companions were the birds. All we had were the four of us and nothing else. Perhaps that's how Adam and Eve could have felt in the Garden of Eden. Everything was so pristine.

Phanaia later became head of the Hawahan Studies Department at the University of Hawahan and director of Hawahan Home Lands The surviving members call themselves Hul Panala au or society of colonizers

Occasionally the veterans of the brief colonization of the Equatorial Islands meet to remember their boyhood friends and they unroll the American flag and let it fly over the graves of Whaley and Kelishahanui

Portions of this story are excerpted from Advance Force Pearl Harbor by Burl Burlingame Naval Institute Press 2002

E ma I to Editorial Editci

F

© 2002 Honolulu Star Bulletin http://si/rbulletin.com

<u>Home >> Other Historical Information >> Hu Parala au >> Reception</u>

>> Kamehameha Schools 2002 reception to honor the service of the Hui

Where and why are you going? | Who went first? | What is Hui Panala au? | Pioneering on Jarvis by George West KSB 35 | 1942, the bitter end

Hui Panala au remembered, 2002 exhibit | 2002 reception

W b t m t l ed by K m hameha S hools Archi Ge eral phot c edit Kamehameha Schools Photo Archives Wan ehameha Schools, Stateme ts of copyright, privacy and d scla me

26279

7 C Fendrick, F2c 5 Div USS. Dobbin C/O Postmaster, San Diego, Calif

N

E

¥\$

Antonia

Ť. DALL STRVIN 11// // 0/00//04 1111 Suite The broket General an V 1 Hi Chilii Sinto Pipi Higith Guim 90910 Telephone (0⁻¹) 4⁻¹ 2⁻⁸ Fresimile (0⁻¹) 4⁻¹ 4³00 JAMES P WALSH (Pro Hie Vice) **US** Attorney s Office DAVIS WRIGHT TREMAINE LLP 505 Montgomery Street Suite 800 Districts of Guam & NMI San Francisco CA 94111 6533 Telephone (415) 276 6556 Time Facsimile (415) 276 6599 Receiving name Date keyed in Dbase Attorneys for Defendant and Claimant Entered into Dbase by MARSHALLS 201 and MARSHALL ISLAND FISHING COMPANY

UNITED STATES DISTRICT COURT FOR THE TERRITORY OF GUAM

UNITED STATES OF AMERICA) CIVIL CASE NO 06 00030
Plaintiff))
v) DECLARATION OF JON VAN) DYKE IN SUPPORT OF
MARSHALLS 201) DEFENDANT S MOTION TO) DISMISS
Defendant)

DECLARATION OF JON M VAN DYKE

I JON M VAN DYKE hereby declare under oath and penalty of perjury that

I I am an attorney practicing law at 2515 Dole Street Honolulu Hawan I am also a Professor of I aw at the University of Hawan where I have taught international law for more than over 50 years. One of my specialties is international law of the sea. I have been retuined is an expect on international law by the Defendant in this case. I make this Declaration up in personal knowledge with respect to the matters addressed in this Declaration and affectled

apon to terrivin Court Teould multiply and compriently testrivite the following

- 2 Based on custom as international law and Article 121(1) of the Linted Nation Is Convention on I aw of the Sea at is my opinion that Baker and Howland Islands, processorates of the United States located in the Pacific Ocean are unrahabitable and have no economic late of their own and therefore that the United States is not authorized under international law to declare a 200 mile exclusive economic zones (EEZs) around them
 - 3 Article 121 of the 1982 Law of the Sea Convention reads as follows

41 ticle 121 Regime of islands

- 1 An island is a naturally formed area of land surrounded by water which is above water at high tide
- 2 Except as provided for in paragraph 3 the territorial sea the contiguous zone the exclusive economic zone and the continental shelf of an island are determined in accordance with the provisions of this Convention applicable to other land territory
- 3 Rocks which cannot sustain human habitation or economic life of their own shall have no exclusive economic zone or continental shelf
- 4 The term rock in Article 121(3) is not otherwise defined in the Law of the Sea Convention but it is clear that a rock is a type of island and that this term has a been defined through subsequent international negotiations and the practice of states. In Webster's Third New International Dictionary 1965 (1971) rock is defined as [a] mass of stone lying at or near the surface of the water and a barren islet. Professor Jonathan I Charnev has explained that the legal definition of rocks need not conform to scientific or dictionary definitions. Jonathan I Charney Rocks That Cannot Sustain Human Habitation. 93 AMERICAN JOURNAL OF INTERNATIONAL LAW 863–870 (1999). Whether a particular island or islet is a

- The ity in light of other internation. I preced int
- Atticle (21(3)) of the Liw of the Sei Convention makes it clear that a principal determinant regarding whether an insular structure is entitled to generate an exclusive economic zone is whether it can sust in human habitation or economic life of its own. The concept of human habitation must refer to some form of habitation that exists apart from a desire to enable an insular structure to generate extended maritime zones. It must be a habitation that exists for its own sake as part of an ongoing community that sustains itself and continues through the generations. This conclusion is supported by the views of the French diplomat Gidel, who emphasized during the 1934 debates on the status of islands that to qualify as an island, a location had to have natural conditions, that permitted a stable residence of organized groups of human beings. Gidel, 3 Le Droit International Public Delia Mer 684 (1934)
- 6 Some have argued that the human habitation language does not inevitably require that the insular feature be permanently inhabited but it must require at a minimum that it provide support for a *near by* stable community. It could for instance be visited on a regular basis by fishers from neighboring islands who use it as a base to harvest the living resources of the area. This linkage follows from the unitary nature of the phrase capable of sustaining human habitation or economic life of their own. In Article 121(3). Something more is required as a commitment to the resources on or surrounding the insular structure greater than sending an occusional explorer or scientist to visit the insular feature.

SIO CST I TH

- International Tribunal for the Law of the Sea who recently explained that the underlying purpoles for giving exclusive right lover offshore resources to the coascilistates through the establishment of the exclusive economic zone was to protect the economic interests of the coastal communities that depended on the resources of the sea and thus to promote their economic development and enable them to feed themselves. Tolga (Russian Federation v. Australia). Prompt Release Judgment. Declaration of Judge Vukas. ITLOS Reports 2002.

 Shttp. www.itlos.org.start2_en.html>. This rationale he observed does not apply to uninhabited islands, because they have no coastal fishing communities that require such assistance. Id.
- 8 State practice that supports the conclusion that isolated uninhabitable islands do not have the capacity to generate exclusive economic zones include
- (a) the decision of the United Kingdom to refrain from declaring an EEZ around Rockall a towering granite feature located 300 kilometers (190 miles) northwest of the nearest British territory. Fishery Limits Order (United Kingdom) S.I. 1997. No. 1750 see generally. D.H. Anderson British Accession to the UN Convention on the Law of the Sea. 46 INTERNATIONAL AND COMPARATIVE LAW QUARTERLY 761. 778 (1997) (citing House of Commons Hansard vol. 298 written answers. col. 397)
- (b) the statement issued by Republic of China (Taiwan) when ratifying the 1958

 Convention on the Continental Shelf with reference to the Senkaku Diaoyudao Islands that determining the boundary of the continental shelf of the Republic of China exposed rocks

73 181 7 (1) 11

- (c) the statements made by the People's Republic of China that Japan's Okinotorishima Island is not entitled to generate an EEZ because it is uninhabitable China Says Okinotorishima a Mere Rock Vot an Island THE DAILY YOMIURI (TOKYO) April 24 2004
- (d) the decisions made by both Nicaragua and Honduras that the five small cays east of their coasts (Bobel Cay Savanna Cay Port Royal Cay South Cay and Edinburgh Cay) should generate only 12 nautical mile territorial seas and should not generate EEZs Case Concerning Territorial and Maritime Dispute Between Vicaragua and Hondurus in the Caribbean Sea para 137 (International Court of Justice October 8 2007) and
- (c) the protests filed by Antigua and Barbuda. St Kitts and Nevis. and Saint Vincent and the Grenadines to the use of tiny and uninhabited Aves Island in the Caribbean as a bisepoint for claims to continental shelf and H.7 rights. Robert Bindley. Martin Print and

(\ ((()))

clive Sence ad the Alaces Feoro (00 2001 in 1 (Coulsdon In 8 Information Group (2000)

Dited this 76 div of October 2007

BY JON M VAN DYKE

.	IN THE NITED STATES DISTRICT FO
2	7 - 7-E 277 7 7 2 3 4
	UNITED STATES OF A DRICA - CIVIL NO
4	Plaintiff
5	S
6	ARSHALLS & I
~	Defendant
8	
9	
10	DEPOSITION OF ROBERT W SMITH
11	Taken on behalf of Deferdant at the Offices of
12	NOAA Office of General Counsel Suite 1110 1601
13	Kapıolanı Boulevard Honolulu Hawaıı 96814
14	commencing at 8 57 a m on Friday November 2nd
15	2007 pursuant to Notice
16	
17	
٤ ٤	110 AM-111-11 DE 10
19	US Attorney's Office Districts of Guam & NMI
20	NOV 26 2007
2.	Receiving name Date keyed in Dbase
22	Entered into Obase by
23	BEFORE PATRICIA A.I CAMPBELL CSR 113
24	Certified Shorthard Reporter
25	ctary Public State of Hawali

Paiph Poserberg Court Peporters Inc 2460 American Sazings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524 2090 Attachment F . confoir to a tidle se an of stlaight paseli es

- The dublit torm a livinge of is ands along the
- larger of the mainland coast for do the
- 4 oblosiciente a meeril dertation. But it sa
- wa it side of tiose diphotomies within some of
- 6 the Law of the Sea pro islons that a courtry can get
- around 121 three and actually use perhaps what might
- 8 rery well be an unirhabitable island that can not
- 9 sustain human habitation or have an economic life of
- 10 its own by incorporating it into a straight baseline
- 11 system
- 12 A couple of the examples that I believe
- 13 you brought out in Mr Van Dyke s deposition the
- 14 other day was like China has definitely used rocks
- 15 as part of its straight baseline system and these
- 16 in my mind would come under a 121 three application
- 17 but they are able to use it
- 18 So yes I mean one of the /er/
- 19 important countries in the Law of the Sea
- 2) negotiations Fig. Che, have a sittle feature
- 2. Ceva-Pi that sets apart from the rest of the Fijian
- 22 islands that I truly belie e could come under a 121
- 23 three application but it has used it specifically
- 24 in their mational law
- 25 Q Are /ou familiar with Professor Jan

Palpr Posenberg Court Peporters Inc 2460 American Sazings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090 102

```
1 presentl ur_rhabited or uninhabitable?
```

- 2 A Crearry the word that is in there is
- 3 uninhabitable not presently uninhabited
- 4 Q And would that include the opportunity
- 5 that an island could be inhabited?
- 6 A Correct you know given the technology
- 7 given the various slews of the coastal state that
- 8 owns it you know the priorities they give it to
- 9 yes
- 10 ' Q Now this 121 three that's been applied
- 11 once by one state at Rockall how large was that
- 12 island?
- 13 A That rock you know I don't have the
- 14 dimensions in front of me but I believe it is on
- 15 record but you know it comes more in line with
- 16 the Hodgson definition of being like 50 meters
- 17 across sort of thing I mean truly in anybody's
- 18 definition of a rock would fit that definition I
- 19 mean this is one of these kind of articles that
- 20 It's like beauty you know it when you see it But
- 21 Rockall I truly believe was what was behind people s
- 22 minds when they negotiated this paragraph
- 23 Q There s a statement that you can stand
- 24 on ore leg?
- 25 A Yeah you know there are many features

Ralph Posenberg Court Reporters Inc 2460 American Saings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090 1 0 4

```
1 - urder our sovereighty from which we have
```

- 2 developed maritime zones around I have ne er
- 3 visited those islands. I have never cen on those
- 4 islands but I have read reports Department of
- 5 Interior reports I like man, others have gone on
- 6 the web sites to you know read what's out there
- 7 I have -- you know I do know it's under US
- 8 sovere_gnty
- 9 Q And how do they compare with Rockall?
- 10 A They are clearly larger I mean they
- 11 do have dimensions They do have some sort of
- 12 vegetation granted not much but there is scrub
- 13 stuff There have been people on them in the past
- 14 prior to World War II There have been inhabitants
- 15 There is a runway on one of them So people have
- 16 lived on that island those islands the two of
- 17 them
- 18, Q And is that the only criteria under 121
- 19 three?
- 20 A The criteria is sustain -- the ability
- 21 to sustain human habitation or have an economic 11fe
- 22 of their own
- 23 O Now I don t recall this exactly but
- there was ar article that was cited by Professor Jan
- 25 Dyke where he cited it as supporting his

	IN THE UNITED STATES EXSTRICT COURT
2	FOR THE TETTETT OF C A
2	U IMED STAMES OF A ERICA CI IL O 6
4	Plaintiff
5	vs
6	MARSHALLS 201
7	Defendant)
8)
9	
10	DEPOSITION OF SCOTT BENTON EDMONDS
11	Taken on behalf of Plaintiff at the Offices of
12	NOAA Office of General Counsel Suite 1110 1601
13	Kapıolanı Boulevard Honolulu Hawaıı 96814
14	commencing at 9 02 a m on Thursday November 1st
15	2007 pursuant to Notice
16	
17	
18	us attorney s
19	Districts of Gus
20	NCV ~
21	Receiving native
22	
23	BEFCFE PATRICIA AN CANTBELL OSR 108
24	Certified Shorthand Perbrier Attachment
25	Notal Public State of Havall G

Ralph Rosenberg Court peporters Inc 2460 American Savirgs Bank inc. Bishop Street Honolulu Hawaii J6822 (868 524 2690 14

```
right.
```

- 2 Q Okav
- A because it's stated to be an
- 4 equidistance line so one of the first jobs that I
- 5 had was to erify is it an equidistance line?
- 6 Q And you did erify that right?
- A I did It's in map number one of my
- 8 report and I found two minor discrepancies at both
- 9 ends of the line
- 10 Q Were those significant at all to this
- 11 | case?
- 12 A I said that they weren t --
- 13 Q Right
- 14 A -- no
- 15 Q So you looked first at the Federal
- 16 Register that was your first job to do?
- 17 A That's correct I looked at the
- 18 coordinates of the Federal Register and part of the
- 19 assessment process is to create a base map which I
- 20 could riot everything on so I began by setting out
- 21 the potential maritime claims for both Baker and
- 22 Howland Island and Phoenix group ard --
- 23 Q for said potential maritime claims Are
- 24 you aware of what the maritime claims are of Howland
- 25 and Barer and Kiribati?

Ralph Rosenberg Court Reporters Inc 2460 American Savings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090

/ ×

5

```
A I am aware of the claims that the S
```

- 2 So eighert has to an equidistance line between the
- _ FWO
- 4 Q Ard how about Kiribati?
- 5 A I m aware that in their maritime
- 6 legislation that they claim that where the, overlap
- neighboring states that it would be an equidistance
- 8 line
- 9 Q Okay so that s the law in Kiribati that
- 10 you found out about?
- 11 A That's my understanding yes
- 12 Q So you knew that there was a median line
- 13 $^{\prime}$ in the Kiribati law and that there was a line in
- 14 the US law?
- 15 A I knew that their position was an
- 16 | equidistance line if the overlapped with
- 17 neighboring states Now I never saw a set of
- 18 coordinates that they had published
- 19 Q Oh okay ckay So what did your
- 20 research find about the equidistant line of the
- 21 United States?
- 22 A Well I found that from point two to
- 23 point fourteen my equidistance line and the
- 24 coordinates of the United States matched almost
- 25 perfectly

Raiph Rosenberg Court Peporters Inc 2460 American Savings Bank 1001 Bishop Street Honolulu Hawaii 96822 (808) 524-2090

OCEANDOLS.com

Baker Island

Lat 0 195 Lon 176 475

Baker Island

DEPOSITION EXHIBIT

Baker Island located only 20 km km north of the equator in the central Pacific lies to the northeast of the _____ (of which Baker Island can be considered as a distant outlier) and 58 km south of _____ (its nearest neighbour) Both Baker and Howland are unincorporated territories of the US under the jurisdiction of the US Fish & Wildlife Service The USFWS manage the island as the Baker Island National Wildlife Refuge

The island is a low and flat oval shaped coralline island of 1 6 km² in area with a circumference of nearly 5 cm. Baker Island displays many of the features that are common among the remote islands of the central Pacific the island is surrounded by a narrow fringing reef has no central lagoon, and rises from the shoreline in isteep beach-crest before descending to an interior depression. Beaches on the island are composed of coral tibes shingle and coarse sands.

limate is dry and windy — a fact that is reflected by the islands sparse vegetation cover Vegetation ts of low grasses (such as Digitaria pacifica) vines such as the Puncture vine (Tribulus cistoides) and

The Biker Island National Wildlife Refuge protects mainly the marine environment around the i land. In all some 123 km² of shallow water habitats are protected providing refuge for a wide range of corals invertebrate and fish species is well as for both the Green and Hawkshill Turtles. On land the NWR protects nesting habit for around 20 species of bird including Lesser Frigate birds (Fregatta ariel). Sooty Tern (Steina fuscata) and Booby (Sula daetylatra). Red footed Booby (Sula) and Brown Booby (Sula cogaster).

main

- 1
- - }
- ----

additional images

December 2004 image

tools

- 3 (= 1
- •
- •

aker Island

• ISS010 E 9285 03 December L004 • 18 56 LTC

ımage _

Jiker Stant Fravel Ctice

A 1 Ltum

Ads by Google

To come cope

The cold of the co

ore information on at Vikicravel org

SUITIE NIGHTS RESERVED